Appendices Maine GeoLibrary Board 2008 Strategic Plan Update ## **Appendices** ### **Table of Contents** | Appendix A – 2002 Strategic Plan Five Pillar Update | Pgs. A-1 to A-6 | |--|------------------| | Appendix B – Maine GeoSpatial Stakeholder Identified Coordination Gaps | Pgs. B-1 to B-7 | | Appendix C – 2007 Maine GeoLibrary Priorities and Initiatives | Pgs. C-1 to C-2 | | Appendix D – Overall Issues and Action Items | Pgs. D-1 to D-11 | | Appendix E – Communications Plan | Pgs. E-1 to E-5 | | Appendix F – Using Work Groups Collaboratively | Pgs. F-1 to F-4 | | Appendix G – Project Plan | Pgs. G-1 to G-6 | | Appendix H – Budget for Strategic Plan | Pgs. H-1 to H-2 | | Appendix I – Developing Champions | Pgs. I-1 to I-3 | | Appendix J – Sustainable Funding | Pgs. J-1 to J-3 | | Appendix K – Situation Analysis | Pgs. K-1 to K-4 | | Appendix L – On-Line Survey | Pgs. L-1 to L-38 | | Appendix M – Regional Forum Reports | Pgs. M-1 to M-42 | | Appendix N – Meetings with Federal Government Representatives | Pgs. N-1 to N-11 | | Appendix O – NSGIC Coordinating Criteria | Pgs. O-1 to O-3 | | Appendix P – Opening Board Questions | Pgs. P-1 to P-2 | | Appendix Q – 2008 Maine Maturity Assessment | Pgs. Q-1 to Q-9 | | Appendix R – Participants & Stakeholders | Pgs. R-1 to R-17 | # Appendix A – 2002 Strategic Plan Five Pillar Update The Maine 2002 GIS Strategic Plan listed five major initiative areas. These are referred to in the plan as the "Five Pillars." As part of this strategic plan update, the details on each pillar were reviewed with the Project Team and the current statuses as well as any significant comments provided in each area were captured. This information was then incorporated into the "Overall Issues & Action Items" in Appendix D. ### **Maine 2002 Strategic Plan Five Pillar Update** | <u>Pillars</u> | Current Status | <u>Comments</u> | |--|----------------|--| | Dillor #1: Dayalanment of Datailad Data | | | | Pillar #1: Development of Detailed Data
Standards | | | | Parcel | Completed. | Adopted by the GeoLibrary Board. | | Open Space | Not done. | | | Land Use | Not done. | | | | | Completed - Modified NOAA C-
CAP USGS NLCD standard adopted
by the Remote Sensing
Subcommittee of the GIS Exec. | | Land Cover | Completed. | Council prior to the Board. | | Roads | Not done. | | | Addressing | Completed. | Completed - NENA addressing standard adopted by E911 program; Feature Level Metadata (FLM) implemented. | | GPS (for addressing) | Completed. | Completed - specifications provided in vendor contract for E911 related GPS work. | | Hydrography | Completed. | Completed - NHD standard adopted by GIS EC prior to GeoLibrary Board; hydrography subcommittee; FLM implemented | | Archiving GIS Data | Completed. | Completed - standard procedure for archiving vector geospatial data adopted by Secretary of State. | | Feature Metadata | Completed. | | | <u>Pillars</u> | Current Status | <u>Comments</u> | |--|--|---| | Pillar #2: Data Warehousing Infrastructure Improvements | | | | Adding a new staff position for addressing increased technology infrastructure improvements as well as the increased volume of data transaction. | MEGIS is developing infrastructure to support state users and internet users. MEGIS is not in a position to implement infrastructure for public use. | MEGIS is lending staff for a portion of this work. | | Planning and consideration of whether the ArcSDE™ data warehouse environment should be supplemented by an RDBMS server such as Oracle Spatial. | Complete. | | | Optimizing the configuration of the ArcSDE™ environment. | Complete. | | | 1. Load all MeGIS data sets into the data warehousing environment. Store them seamlessly and in a uniform coordinate/projection system. 2. MeGIS must actively work with other state departmental initiatives to ensure that all the best departmental data is collected and stored in the GeoLibrary. | Done, but access is limited to state agencies except for data exposed through web services. MEGIS encourages state agencies to load their data into SDE and put it on the data catalogue through meetings and e-mails. MEGIS is not in a position to "mandate" this action. | This could be resolved by working with the CIO to develop a policy to insure data updates on a minimum of an annual basis for datasets that are updated regularly by state agencies | | MeGIS staff and the GeoLibrary Board must work on a set of policies and procedures for updating data within the data warehouse including: 1. Assignment of responsible parties; 2. Agreement on appropriate timetables for data update cycles; 3. Determination of appropriate technologies; and 4. Establishment of data standard validation routines. | Done for MEGIS managed data, however, this is not done for several agencies who manage their own data in the warehouse. Not done. 3. Complete for MEGIS only. 4. Complete for MEGIS only. | | | Evaluate the application delivery infrastructure: 1. Point applications at the new data warehouse as a fundamental data source; 2. Evaluate existing application architecture to determine opportunities for improvements; 3. Develop a generic web services; and 4. Design/optimize new applications for stability and good performance in light of potential increased activity. | Done. | | | <u>Pillars</u> | Current Status | <u>Comments</u> | |--|---|---| | Development of a complete database design for the data | | | | warehouse environment. | Complete. | | | Evaluate the application delivery infrastructure: 1. Point applications at the new data warehouse as a fundamental data source; 2. Evaluate existing application architecture to determine opportunities for improvements; 3. Develop a generic web services; and 4. Design/optimize new applications for stability and good performance in light of | _ | | | potential increased activity. | Done. | | | Evaluate the overall networking environment between state agencies, and between the state and the Internet to | | | | ensure adequate capacity for the intended services. | Done. | | | Optimize licensing with the large software vendors. Move toward a Citrix® distribution from a MeGIS central node. | MEGIS is rolling out both a new enterprise ESRI license agreement and a new Citrix environment, for state agencies only. | | | Pillar #3: Additional Investment in Statewide Data Development | | | | Creation of detailed statewide orthophoto base map through continued participation in the USGS NAPP program: 1. Completing the 1997-98 Digital Orthoimagery Quarter Quad (DOQQ) project; and 2. Undertaking a new 2003-04 National Aerial Photography Program (NAPP). | Complete. 2. 99% complete. The data are at MEGIS and will be put out on the web site by fall 2008. | Note that the 2007 NAIP photography is on-line (by county) from the USDA. | | Parcel layer development | Initiated through two cycles of a grant program and through the initiating of the Integrated Land Records Information System project. | Implemented through a parcel grant program. 69 municipalities have developed standard compliant data. 4 municipalities will be completed in 2008. | | Zoning data layer development: 1. Shore land zoning; 2. Municipal zoning. | Not done. | | | <u>Pillars</u> | Current Status | Comments | |---|--|--| | Development of statewide land cover data. | | | | | Complete. | | | Conservation land/open space data layer development: protected open space | Not complete. | M. Smith reports that between TNC, Conservation, and LURC, they have put together and are almost done with a very thorough "conservation lands" digital layer. | | Road centerline enhancements. | Not done. | Multiple unsuccessful attempts were made to move this project forward. | | Pillar #4: Targeted Application Development | | | | Standards conformity validation applications | Left to the agency that owns the data. | | |
Internet browser-based data viewer and an application development platform including a: 1. Map rendering service; 2. Geocoding service; and 3. Data download service. | 1 & 2. Complete for state agencies; when complete, the Portal project will provide statewide web services. 3. Complete. | The data catalog provides access to state agency data. The only local data is parcel data. | | Development tracking tool development suite | Not done. | A series of meetings led to the utilities publishing their grids on an annual basis. | | <u>Pillars</u> | <u>Current Status</u> | Comments | |--|-----------------------|--| | Pillar #5: A Program for Expanded GIS Education, Outreach and Coordination | | | | Creation of an explicit coordination function within MeGIS | Not done. | The strategic plan called for a GeoLibrary Content Specialist, a GIS Outreach Coordinator, and a GeoLibrary Contract Coordinator position. None were established. A portion of this work was completed through the use of MeGIS staff when time permitted. | | Creation of regional geographic service centers | Not done. | Potentially, this could be partially replaced by providing generic municipal applications through a centralized web service from the Portal. | ^{*} **Note** - The information included above was derived from information provided by the Maine Project Team, MEGIS and the 2007 Annual GeoLibrary Report. # Appendix B – Maine GeoSpatial Stakeholder Identified Coordination Gaps As part of the strategic planning process, Forums were held in four cities across the state. These included public forums in Auburn, Bangor and South Portland as well as a forum for State Agency personnel in Augusta. User needs were identified in each of these sessions and were distilled into areas called "Gaps." The following appendix lists each of the gaps identified and provides potential solutions to resolve them. These solutions were reviewed with the Project Team and the Board to insure their practicality. This information was then incorporated into the "Overall Issues & Action Items" in Appendix D. ### Maine GeoSpatial Stakeholder Identified Coordination Gaps (Gaps Identified by Stakeholders Through Regional Forums, the On-Line Survey and Stakeholder Meetings) | Gaps (*See Note Below) | Potential Solutions | <u>Comments</u> | |--|---|--| | Data Sharing | | | | Inability to easily find data | 1. Perform annual inventory of geospatial data across the state and post on the website. (List datasets, data custodians and their contact information.) Work with CIO to have state agencies report on data posted, not posted, under development and planned for development. Request communities and NFP's across the state to volunteer to complete data inventory. 2. Provide a continuous campaign to post data and metadata to the portal. | Refer to: http://www.nysgis.state.ny.us/gisdata/index.c fm as a potential example. | | Difficulty in knowing when new data is posted or other data is updated | Work with CIO to have state agencies report on new or data updates to Board List Serve and post on web site as well. Request others around state to notify the Board as well. | This seems like a simple solution that can pay big dividends over time. | | Difficulty in downloading or accessing data | Data will be available via web services through portal. Other potential solutions include reducing the file size to make them more easily downloadable by local users. | Files for imagery are too large for some users. | | Need easier services for generating and understanding metadata | Using the Portal's metadata tool (requirement for data posting), it will only take 5 minutes at the most to create metadata. | Advertising the portal and making data developers aware of the ease of use of its meta data tool is vital to overcome this issue. The Board should consider providing a major campaign to make users across the state aware of this valuable resource. | | Inability to easily get access to state and local data | 1. Perform annual inventory of geospatial data across the state and post on the website. (List datasets, data custodians and their contact information.) Work with CIO to have state agencies report on data posted, not posted, under development and planned for development. Request communities and NFP's across the state to volunteer to complete data inventory. 2. Provide a continuous campaign to post data and metadata to the portal. | Refer to :http://www.nysgis.state.ny.us/gisdata/index. cfm as a potential example. | | Gaps (*See Note Below) | Potential Solutions | <u>Comments</u> | |--|--|---| | Data Davidania | | | | Data Development | | Determine what we alstione meat | | Provide updated imagery (every 3-5 | Develop a program with consistent annual funding that covers a portion of the state each year. Provide coverage for the highest growth regions every 3 years. Work to take advantage of the NAIP program for the vast amount of rural areas in the state. Use USGS and NGA funding to supplement | Determine what resolutions meet state government needs. Provide options to purchase higher resolutions by municipalities. Consider contracting for QA/QC to speed up delivery. Aim for 6-8 months turn around for completed | | years) | urban, coastal and high growth areas. Implement Integrated Land Records Information | imagery. | | Provide statewide parcel data | System. | | | Develop one uniform roads (and addressing) dataset | Work with CIO, DOT and E-911 to integrate data and reduce redundancies. Establish work group to determine user needs (road centerlines versus road edges, etc.) | This has been tried previously without success. | | Develop new, high resolution, statewide elevation data | Develop a program that completes a portion of the state each year and provides overall coverage of the state within 5 years. | This was a data need that was addressed in the Regional Forums, and later, specifically noted in the priority listing of vector data in the On-Line Survey. | | | | | | Coordination Activities | | | | Data development | Provide an on-line inventory of data available, data under development and data planned for future develop. Encourage all data developers to post data development plans on the GeoLibrary Board list serve prior to starting work and encourage data development partnerships where practical. | | | | Provide an on-line inventory of applications under development and applications planned for future develop. Encourage all application developers to post data development plans on the GeoLibrary Board list serve prior to starting work and encourage data development partnerships where | | | Application development | practical. | | | Gaps (*See Note Below) | Potential Solutions | <u>Comments</u> | |---|---|---| | Data sharing | Encourage data sharing to save costs, time, and resources by making it a theme in statewide presentations. | Data sharing should be a campaign theme for the Board. In addition, the Board should measure the number of downloads occurring from its site each year and their estimated value to help to demonstrate the value of the Board. | | GIS Project Partnerships | Encourage partnerships to save costs, time, and resources by making it a theme in statewide presentations. | Consider providing an annual award to an outstanding project with multiple partners that contributed to its success. | | Training | Establish an on-line calendar of training activities around the state on the GeoLibrary website. Work with MEGUG and the university geospatial consortium to include information on professional training and curricula available in Maine colleges and universities. | | | Provide access
to lessons learned | Ask MEGUG to have members provide short write ups on lessons they have learned. Post these to the GeoLibrary list serve and in a "Lessons Learned" portion of the GeoLibrary website. Examine the potential for establishing a GIS grant program for local government. Use it to encourage | | | Need GIS funding for local government | data and resource sharing as well as partnership projects. | | | Who is the Board? What is the Board doing? How can I find out? Why is the Board relevant to me? | Update information on the website on a regular basis. Provide monthly Board meetings each month, post the annual report, provide monthly news blip, project updates and list the latest in data updates. Speak at annual MMA, County, MEGUG, and other relevant conferences. Highlight accomplishments immediately as they occur. | This all gets back to establishing the relevancy of the Board to those within and outside the Maine geospatial community. If government, private sector and citizens aren't aware and fully able to take advantage of what the Board does, this will significantly diminish the value of its efforts. | | Gaps (*See Note Below) | Potential Solutions | <u>Comments</u> | |--|--|--| | What is being done around state that others might take advantage of? | Refer to the above solutions on data development, data sharing, application development, education and partnerships. Provide a "What's New" section of the GeoLibrary and update it at least weekly. Use the GeoLibrary List Serve to put out "News Blips" monthly and encourage all to join the GeoLibrary List Serve. | | | How can GIS users stay in touch w/GIS issues, activities & opportunities | Actively encourage members of MEGUG, MMA, state government, etc. to join the GeoLibrary List Serve and post activities there. Provide a "Calendar of Events" on the GeoLibrary website and keep it up to date. | | | How is GIS being coordinated at a statewide level? | 1. Review suggested solutions under coordination activities above. Implement those (where practical) along with current activities. 2. Develop campaign across the state to help others improve their GIS capabilities and lower the barriers to implementing and using geospatial technologies in Maine. Use the opportunity to highlight the GeoLibrary Boards' coordination activities, measured results and accomplishments achieved. 3. Solicit input from stakeholders across the state on an annual basis both by holding regional forums and conducting an on-line survey. 4. Make the input received part of the Board's annual planning process. | Once again this all gets back to establishing the relevancy of the Board as noted above. | | How does the Board promote the use of GIS? | Establish a coordinated campaign to promote the use of GIS in state, county and local government as well as prominent private sector areas would provide the Board with some significant name recognition. Provide training to high school teachers who use GIS to teach their courses. | | | Gaps (*See Note Below) | Potential Solutions | <u>Comments</u> | |---|---|--| | GIS Education/training | | | | How can I find inexpensive GIS training? | Work with MEGUG and establish an education work group and work with the university consortium and the ESRI certified trainers to post a calendar of training/educational opportunities. Encourage trainers to post their training on the GeoLibrary List Serve. | | | Where is training being given around the state and where? | Work with MEGUG and establish an education work group and work with the university consortium and the ESRI certified trainers to post a calendar of training/educational opportunities. Encourage trainers to post their training on the GeoLibrary List Serve. | | | GIS is too complicated (or costly). | 1. Provide a training program to help them take advantage of Google or Virtual Earth solutions which could meet their base needs. 2. Provide a statewide web service for municipalities. Create web service templates for municipalities to use that provide simple zoning, planning, tax parcel and other applications that don't require GIS expertise. | | | Who can I contact for help? | Establish an educational section on the website and provide contacts for training opportunities as well as university references. Encourage beginners and others to ask questions on the GeoLibrary List Serve. | A more expensive solution is to have a Help Desk established for the state. Refer to: http://www.gishost.com/gishelpdesk/> | | How do I start a GIS program for my town? | Providing a simple "getting started" kit for municipalities would be helpful along with a statewide municipal web service (see below). | | | Potential Solutions | <u>Comments</u> | |---|--| | | | | Provide a statewide web service for municipalities. Create web service templates for municipalities through the Portal to use that provide simple zoning, planning, tax parcel and other applications that don't require GIS expertise. | | | Highlight partnerships like Lewiston/Auburn's for sharing GIS resources. Take advantage of a state web service with basic municipal applications to cover the majority of needs. Work with the software supplier to see what avenues are available for sharing. | | | Work with municipalities to take advantage of ESRI's small government enterprise license structure. Work with the software supplier to see what avenues are available. | | | | Provide a statewide web service for municipalities. Create web service templates for municipalities through the Portal to use that provide simple zoning, planning, tax parcel and other applications that don't require GIS expertise. Highlight partnerships like Lewiston/Auburn's for sharing GIS resources. Take advantage of a state web service with basic municipal applications to cover the majority of needs. Work with the software supplier to see what avenues are available for sharing. Work with municipalities to take advantage of ESRI's small government enterprise license structure. Work with the software supplier to see | ^{*} **Note** - The gaps noted above were derived from the public Forums, on-line survey, and various meetings held across the state in 2008. ## Appendix C –2007 Maine GeoLibrary Priorities and Initiatives The 2007 Annual Report of the GeoLibrary provided a listing of what was called, "Priorities and Initiatives." These have been captured in Appendix C. This information was then incorporated into the "Overall Issues & Action Items" in Appendix D. # Maine Library of Geographic Information Priorities and Initiatives (Taken from the 2007 Annual Report to the Legislature and Joint Standing Committees on natural Resources and State and Local Government) | Details
Follow | | Needed Bo | ond Funds | Available Matches | | | |-------------------|--|-------------|-------------|-------------------|-------------|----------------------------| | Priority | Project | FY08 | FY09 | FY08 | FY09 | NOTES | | 1 | Complete orthophoto project | | | | | | | | Tier B | \$270,000 | | \$270,000 | | Federal
Match | | | Tier C | | \$330,000 | | \$330,000 | Federal
Match | | | begin update
cycle | | \$250,000 | | \$250,000 | Likely
Federal
Match | | 2 | Parcel
Grants | \$750,000 | \$750,000 | \$750,000 | \$750,000 | Municipal
Match | | 3 | Standards,
Conformity,
and
Upgrades
Validation | \$100,000 | \$200,000 | | | | | 4 | Build
Statewide
GIS Network | \$150,000 | \$150,000 | | | | | 5 | Update
Statewide
Land Cover | | \$100,000 | | | | | 6 | Conservation
Lands Maps | \$200,000 | \$200,000 | | | | | 7 | DFIRM
Production | \$300,000 | \$430,000 | \$300,000 | \$430,000 | Federal
Match | | 8 | Zoning Maps
Grants | \$50,000 | \$50,000 | | | |
 9 | Development
Tracking | \$250,000 | | | | | | | SUBTOTAL | \$2,070,000 | \$2,460,000 | \$1,320,000 | \$1,760,000 | | | | TOTAL | | \$4,530,000 | | \$3,080,000 | | ## Appendix D – Overall Listing of Maine GeoSpatial Issues and Action Items As the strategic planning process proceeded, the information captured in Appendices A-C and L-Q was analyzed and compiled into this appendix. Potential solutions were developed by the Sewall Team and reviewed with the Project Team and the Board. Adjustments were made when required. Where overlaps occurred, items were combined, but their original sources noted. Time frames, priorities, costs and work areas were then added to the matrix and, again, reviewed with the Project Team and the Board and modified as necessary. # Overall Maine GeoSpatial Listing of Issues and Action Items Sorted by Work Area | Source of Issue | Issue or Action Item
(*See Note 1 Below) | Potential Solutions | Time Frame (For Implementation) | Priority
(See
Note 2
Below) | Cost | Work
Area | |--|--|---|---------------------------------|--------------------------------------|------|---------------| | Forums,
Meetings &
On-line
Survey | A limited number of folks know about the Board. Their questions are: Who is the Board? What is the Board doing? How can I find out? Why is the Board relevant to me? | Update information on the website on a regular basis. 2. Provide monthly Board meetings reports, post the annual report, provide monthly news blips, project updates and list the latest in data updates. Speak at annual MMA, County, MEGUG, and other relevant conferences. 4. Highlight accomplishments through the GeoLibrary web site and List Serve as they occur. | Short | High | Low | Communication | | Forums,
Meetings &
On-line
Survey | How is GIS being coordinated by the Board at a statewide level? | Review suggested solutions under coordination activities above. Implement those (where practical) along with current activities. 2. Develop campaign across the state to help others improve their GIS capabilities and lower the barriers to implementing and using geospatial technologies in Maine. Use the opportunity to highlight the GeoLibrary Boards' coordination activities, measured results and accomplishments achieved. 3. Solicit input from stakeholders across the state on an annual basis both by holding regional forums and conducting an on-line survey. 4. Make the input received part of the Board's annual planning process. | Medium | High | Low | Communication | | Forums,
Meetings &
On-line
Survey | How can GIS users to stay in touch w/GIS issues, activities & opportunities? | Actively encourage members of MEGUG, MMA, state government, etc. to join the GeoLibrary List Serve and post activities there. 2. Provide a "Calendar of Events" on the GeoLibrary website and keep it up to date. 3. Provide a "What's New" section on the web site. 4. Use the GeoLibrary List Serve to put out monthly "News Blips." | Medium | Medium
- High | Low | Communication | | Source of Issue | Issue or Action Item (*See Note 1 Below) | <u>Potential Solutions</u> | Time Frame (For Implementation) | Priority (See Note 2 Below) | Cost | Work
Area | |---|--|---|---------------------------------|-----------------------------|------|--------------| | 2002 Strategic Plan Pillar # 2Forums, Meetings & On-line SurveyMeGI S must actively work with other state departmental initiatives to ensure that all the best departmental data is collected and stored in the GeoLibrary. | Inability to easily find and obtain access to state and local data. As a result, redundancies in data development are occurring. MeGIS staff and the GeoLibrary Board must work on a set of policies and procedures for updating data within the data warehouse including: Agreement on appropriate timetables for data update cycles and establishment of data standard validation routines. Data sharing is somewhat limited. How is the Board encouraging data sharing? | 1. Work with CIO and the Stakeholders to establish a set of policies to have State Agencies: A. report on data posted, not posted, under development and planned for development; and B. update data in the Data Catalog and Portal at a minimum of an annual basis. 2. Actively work with local government through the CIO, MEGUG, Maine Municipal Association and the Maine County Commissioners Association to: A. develop a set of policies for collecting and storing local government data in the Portal including updating data at a minimum on an annual basis; and B. through those organizations establish a promotional campaign to insure that the best local government data is collected, stored, and updated regularly in the Portal. 3. Perform an annual inventory of geospatial data across the state and post the inventory on the website. (List datasets, data custodians and their contact information.) Request communities, not-for-profits and for-profits across the state to volunteer to complete data inventory. 4. Encourage all data developers to post data development plans on the GeoLibrary Board list serve prior to starting work and encourage data development partnerships where practical. 5. Publicize GeoLibrary Board data priorities on the web site. 6. Encourage data sharing through the use of the Portal and provide a continuous campaign to post data and metadata to the Portal. | Short-Medium | High | Low | Coordination | | Source of Issue | Issue or Action Item (*See Note 1 Below) | Potential Solutions | Time Frame (For Implementation) | Priority (See Note 2 Below) | Cost | Work
Area | |--|---|---|---------------------------------|-----------------------------|--------------------|--------------------------------| | Forums,
Meetings &
On-line
Survey | How does the Board promote the use of GIS? | Establish a coordinated campaign to promote the use of GIS in state, county and local government as well as prominent private sector areas use it to provide the Board with some significant name recognition. 2. Provide training to high school teachers to enable them to use GIS to improve their ability to teach their courses. (Reference courses similar to ISGT's TWIST: http://www.iagt.org/twist/) | Medium | High | Low-
Mediu
m | Communication/
Coordination | | Forums,
Meetings &
On-line
Survey | Difficulty in knowing when
new data is posted or
other data is updated | Work with CIO to have State Agencies report on
new or data updates to the Board List Serve. 2. Request others around state to report on new or updated data via the GeoLibrary List Serve as well. Provide a summary notification to the list serve once a month noting files that been added or updated. 4. Display this information on the GeoLibrary web site as well. | Short | High | Low | Coordination | | 2002
Strategic
Plan Pillar # 5 | Create an explicit
coordination function
within MEGIS | Provide a staff person working directly for the GeoLibrary Board to lead the implementation of the GeoLibrary priorities, oversee the coordination of activities across the state and be a spokesperson at conferences and meetings in Maine. | Long | High | High | Coordination | | Forums,
Meetings &
On-line
Survey | What is the Board doing to
encourage GIS Project
Partnerships among GIS
users to save time, efforts
and money and improve
overall results? | Encourage partnerships to save costs, time, and resources by making it a theme in statewide presentations and possibly consider sponsoring a partnership award program each year. 2. Where appropriate, GIS users should be encouraged to communicate current and future activities via the monthly "News Blips" or through the GeoLibrary List Serve. 3. The Board should consider brokering partnerships or participating in them, where appropriate. | Medium | Medium | Low | Coordination | | Source of Issue | Issue or Action Item (*See Note 1 Below) | Potential Solutions | Time Frame (For Implementation) | Priority (See Note 2 Below) | Cost | Work
Area | |--|---|--|---------------------------------|-----------------------------|---------------------|--------------| | Forums,
Meetings &
On-line
Survey | Governments are recreating the same applications repeatedly. What is the Board doing to coordinate application development? | Work with the CIO, Stakeholders, MEGUG, and MMA to encourage all application developers to post data development plans on the GeoLibrary Board List Serve prior to starting work and encourage data development partnerships where practical. Establish an on-line inventory of geospatially related applications under development and applications planned for future development. Develop an understanding of the common functionality of the most redundant local government applications and build web service templates to meet those needs. | Medium | Medium | Low | Coordination | | 2007 Annual
Report
Priorities | Build Statewide GIS
Network to improve
access to data across the
state | Establish a grant program to develop a virtual network of OGC compliant GIS web nodes with municipalities, NGO's, etc. across the state. | Long | Medium | High | Coordination | | Forums,
Meetings &
On-line
Survey | Need GIS funding for local government | Examine the potential for establishing a GIS grant program for local government to meet specific business needs. Develop a document that defines what GIS is, but more importantly, what GIS does. Determine top uses or potential uses of GIS for local government and provide the funding to use GIS to accomplish meet those needs. Use any such program to encourage data and resource sharing as well as partnership projects. | Long | Medium | High | Coordination | | 2002
Strategic
Plan Pillar # 4 | Provide a geocoding service (other parts of this pillar have been implemented) | Create a geo-coding service with statewide access. | Short | Low | Mediu
m-
High | Coordination | | Source of Issue | Issue or Action Item (*See Note 1 Below) | Potential Solutions | Time Frame
(For
Implementation) | Priority (See Note 2 Below) | Cost | Work
Area | |--|--|--|---------------------------------------|-----------------------------|--------|-------------------------------------| | Forums,
Meetings &
On-line Survey | Is there a better way to purchase software? | Work with municipalities to take advantage of small government enterprise license structures that software providers may offer. Work with the software providers to see what other avenues are available. | Long | Low | Low | Coordination | | 2002 Strategic
Plan Pillar # 2 | Optimize licensing with the large software vendors. | MEGIS is rolling out both a new enterprise ESRI license agreement and a new Citrix environment, for state agencies only. Consider providing a similar service for county and municipal governments across the state as well. | Long | Low | High | Coordination | | Forums,
Meetings &
On-line Survey
2002 Strategic
Plan Pillar # 5 | GIS is too complicated and too costly. How can I share software? Create regional geographic service centers | Provide a statewide web service for municipalities. Create web service templates for municipalities to use that provide simple zoning, planning, tax parcel and other applications that don't require GIS expertise. Provide a training program to help them take advantage of Google or Virtual Earth solutions which could meet their base needs. Consider providing data as KML files as well as their native formats. 4. Highlight partnerships like Lewiston/Auburn's for sharing GIS resources. 5. Work with software suppliers to see what avenues are available for sharing. | Medium-Long | High | Medium | Coordination/
Training/Education | | Forums,
Meetings &
On-line Survey | Data developers across the state don't know how to post their data. There is nothing on the GeoLibrary web site that explains how they should do it. Need easier services for generating and understanding metadata | 1. Indicate on the GeoLibrary Website how data developers across the state can post data. (Data can be posted through the Portal. Using the metadata tool (requirement for data posting) will only take 5 minutes at the most.) 2. Actively advertise and promote the Portal to the Maine GIS Community. Work with MEGUG and SMU to provide an on-line training program for creating and posting meta data to the Portal. | Short | High | Low | Coordination/Data | | Source of Issue | Issue or Action Item (*See Note 1 Below) | Potential Solutions | Time Frame
(For
Implementation) | Priority (See Note 2 Below) | Cost | Work
Area | |--|---|---|---------------------------------------|-----------------------------|----------------|--------------| | Forums,
Meetings &
On-line
Survey; 2002
Strategic Plan
Pillar #'s 1 & 3 | Develop one uniform roads (and addressing) dataset. | Work with CIO and Governor's Office and the impacted organizations to insure a smooth integration of the DOT and E-911 data. 2. Identify user needs by establishing a work group (including federal, state, county, municipal & private sector participants) (road centerlines versus road edges, etc.). 3. Establish a uniform data standard. 4. Identify areas where redundancies can be eliminated and cost savings realized. 5. Work to assist agencies in developing an integrated updating mechanism. | Long | High | Low-
Medium | Data | | 2002 Strategic Plan Pillar # 3 & 2007 Annual GeoLibrary Board Report Priorities, Forums, Meetings & On-line Survey | There is no statewide parcel data. | Implement Integrated Land Records Information System. Initiate an annual grant program that provides funding for municipalities to create and/or update their parcel data to meet GeoLibrary Stds. Use data to "seed" the ILRIS. | Long | High | High | Data | | Forums, Meetings & On-line Survey; 2007 Annual GeoLibrary Board Report Priorities | Provide updated imagery
(every 3-5 years) | Develop a program with consistent annual funding that covers a portion of the state each year. Design the program to be able to take advantage for USGS and NGA funding through NSGIC's Imagery for the Nation. Provide coverage for the
highest growth regions every 3 years. Work to take advantage of the NAIP program for the vast amount of rural areas in the state. Use USGS and NGA funding to supplement urban, coastal and high growth areas. | Long | High | High | Data | | Source of Issue | Issue or Action Item
(*See Note 1 Below) | Potential Solutions | Time Frame
(For
Implementation) | Priority (See Note 2 Below) | Cost | Work
Area | |--|--|--|---------------------------------------|-----------------------------|-----------------|--------------| | 2002 Strategic
Plan Pillar #'s
1 & 3, 2007
GeoLibrary
Board Annual
Report
Priorities | Develop Open Space data standards. Create a conservation land/open space data layer and determine an appropriate update cycle for higher development areas versus areas of limited development. | Establish a work group with significant geographical and sector dispersion to establish a standard. 2. Obtain funding for data development and updating. (Tie this funding into the development of zoning that meets the standards and include in the local government funding program.) | Long | Medium | Medium
-High | Data | | Forums,
Meetings &
On-line Survey | People across Maine have difficulty in downloading or accessing data | Data will be available via web services through the Portal. Other potential solutions include reducing the file size to make them more easily downloadable by local users. | Medium | Medium | Medium | Data | | 2002 Strategic
Plan Pillar # 1 | Develop land use data. | Establish a work group with significant geographical and sector dispersion to establish a standard. Obtain funding for data development and regular updating. | Long | Medium | High | Data | | Forums,
Meetings &
On-line Survey | Develop new, high resolution, statewide elevation data. Determine appropriate update cycles for various portions of the state. | Develop a program that completes a portion of the state each year and provides overall coverage of the state within 5 years. Establish an update cycle program. | Long | Medium | High | Data | | 2007 Annual
Report
Priorities | Update statewide land
cover data | Fund an updated land cover dataset. Establish a time frame and a funding mechanism to update the data, as appropriate on a continuing basis. | Long | Medium | High | Data | | Source of Issue | Issue or Action Item (*See Note 1 Below) | Potential Solutions | Time Frame
(For
Implementation) | Priority (See Note 2 Below) | Cost | Work
Area | |---|--|--|---------------------------------------|-----------------------------|--------|--------------| | 2002 Strategic
Plan Pillar # 3;
2007 Annual
GeoLibrary
Board Report
Priorities | Zoning data layer
development: 1. Shore land
zoning; 2. Municipal zoning. | Establish a work group with significant geographical and sector dispersion to establish a standard. 2. Initiate an annual grant program that provides funding for municipalities to create or update their zoning data to meet GeoLibrary Stds. Consider making this part of the local government GIS funding program. Incorporate this data into the web service templates as it becomes available. | Long | Medium | High | Data | | 2007 Annual
GeoLibrary
Board Report
Priorities; 2002
Strategic Plan
Pillar # 4 | Standards, Conformity, and Upgrades Validation | Develop and/or approve and fully communicate standards to users across the state through the web site, the GeoLibrary list serve, MEGUG and the state GIS Stakeholders group. Build data conformity and validation software tools. (At the state level, this is currently left to the agency that owns the data.) | Long | Low | Medium | Data | | 2002 Strategic
Plan Pillar # 2
& 3 | Adding a new staff position for addressing increased technology infrastructure improvements as well as the increased volume of data transaction. Parcel data development. | Obtain funding and add staff position to primarily concentrate of developing statewide parcel data and assisting communities and others in sharing data via the Portal. | Long | Low | High | Data | | 2007 Annual
Report
Priorities | Increase DFIRM production | Increase the state's contribution to the production of DFIRM's. | Long | Low | High | Data | | Source of Issue | Issue or Action Item (*See Note 1 Below) | Potential Solutions | Time Frame
(For
Implementation) | Priority (See Note 2 Below) | Cost | Work
Area | |--|---|---|---------------------------------------|-----------------------------|----------------|------------------------| | 2007 Annual
GeoLibrary
Board Report
Priorities
2002 Strategic
Plan Pillar # 4 | Development needs to be tracked for planners in Maine. Establish a development tracking tool suite | 1. Coordinate the continual collection of development tracking data. 2. Determine if development attributes can be added to parcel or land use data to meet user needs rather than creating new dataset. 3. Provide funding for regular data updates to allow historical comparisons. 4. Determine the need and cost/benefit of develop a tool to track development across the state. If needed, obtain funding for the creation of that tool. | Long | Low -
Medium | Medium-High | Data | | Forums,
Meetings &
On-line Survey | How do I start a GIS program for my town? | Develop (or adopt) a simple "getting started" kit for municipalities along with statewide municipal web service applications for municipal governments. | Long | Low | Low-
Medium | Training/
Education | | Forums,
Meetings &
On-line Survey | Where is training being given around the state and when? How can I find inexpensive GIS training? | Work with MEGUG and the University consortium to establish an education work group. 2. Encourage trainers to post training/educational opportunities on the GeoLibrary List Serve. 3. Establish an Educational/training section on the GeoLibrary web site. Post links to curriculum and training opportunities on the site. Link training dates to the web site's "Calendar of Events". 4. Work with MEGUG to provide an annual Board funded training course across the state. | Medium | High | Low-
Medium | Training/Education | | Source of Issue | Issue or Action Item
(*See Note 1 Below) | Potential Solutions | Time Frame
(For
Implementation) | Priority (See Note 2 Below) | Cost | Work
Area | |---|---|---|---------------------------------------|-----------------------------|----------------|--------------------| | Forums,
Meetings &
On-line Survey | Who can I contact for help? Provide access to lessons learned. | Refer people to the educational section on the GeoLibrary website and where they can find contacts for training opportunities as well as university references. Encourage beginners and others to ask questions on the GeoLibrary List Serve. Ask MEGUG to have members provide short write ups on lessons they have learned. Post these to the GeoLibrary list serve and in a "Lessons Learned" portion of the GeoLibrary website. GeoLibrary website. | Long | Low | Low-
Medium | Training/Education | ### Appendix E - Communications Plan The GeoLibrary Board has asked that this strategic plan update concentrate on obtaining sustainable funding, obtaining a champion and improving its coordination, outreach and education efforts. The Sewall Team's approach to obtaining that is through: - Providing a detailed plan using work groups to develop solutions to resolve the State's issues and increase the involvement of a number of
individuals outside of the Board members. - Significantly improving its communication across the State to educate people on the improvements provided by this process and made available to the geospatial community and others. - Follow a focused plan to identify and cultivate champions for these important initiatives. - Develop a process to obtain sustainable funding and use these champions to insure that is achieved. Appendix E provides a detailed approach for the Board to take the vital step required to improve its communications across the State. ### **Communications Plan** As the Board agrees on the strategic path to take, it will need to fully communicate its strategy as well as its progress in achieving positive results for the citizens of Maine. This document describes a workable plan to provide improved communications for the GeoLibrary Board. #### 1.0 Goals - Demonstrate how the GeoLibrary Board is making a difference in Maine. - o Provide examples on positive (non-technical) outcomes or results coming from Board activities. - Show how the Board is saving money, helping to improve services or assisting citizens and businesses in Maine – publicize wins both large and small. #### • Increase support for the Board's initiatives - Keep the geospatial and other impacted communities informed on relevant Board activities. Look for ways to excite those communities. - Encourage geospatial experts and impacted communities to become involved in helping the Board move forward with its initiatives. - Add volunteers as needed to work groups to provide additional resources. #### 2.0 Plan of Action - Establish the Communications Work Group - o Carefully select a Work Group chair (Not necessarily a Board member). - Identify potential work group candidates (diversified by sector and geographically). - Include at least 1 Board member. - Consider inviting certain people to be on the Work Group (or serve as advisors to the Work Group). Candidates which have been suggested include: Angus King (former governor), Evan Rickert (former Director of State Planning Office), Jim Page (CEO of James W. Sewall Company), Ed Susluvic (Mayor of Portland), Jeremy Fischer (State Representative from Aroostook County), and John Martin (State Senator and UMFK Professor). - Review potential candidates with chair and invite members to join. - Concentrate on outcomes. Establish tight, but achievable time frames to provide major deliverables. - Stress need for implementable results - Allow the chair/Work Group to develop work plan. #### • Key in on the "appropriate" message - Identify appropriate constituencies. Consider in the public sector public safety, emergency management, economic development, tourism, environmental protection, planning, permitting, etc. Consider environmental not-for-profits, utilities, real estate, developers, lawyers, etc. - o Identify "hot buttons" for each constituency and provide examples of how GIS can help. - o Develop a generic Board presentation that can be edited for presentations as required. - Develop a "one pager" that articulates a similar message. - o Include "message" on the web site. - Have Work Group identify appropriate individuals and groups to interact with to achieve Board goals. (Refer to Appendix I Developing Champions) - Provide continual communications output to Maine's geospatial community: - Establish annual speaking/meeting schedule. - Schedule presentations at conferences: - Consider MMA, county commissioners, Maine Bar, surveying, developers, education, emergency managers, etc. - Through the presentations, encourage/promote: the use of GIS in the public and private sector to solve business problems for both; the sharing of data, applications, and business solutions using GIS; the using of the portal and posting data and metadata to it; and the GeoLibrary Board and its initiatives and how they're making a difference for Maine. - Schedule meetings with legislators - Schedule annual (or more often if necessary) meetings with key State and federal legislators. Consider: - a. Legislative Council (meets monthly) - b. Legislative Council Subcommittee to Administer Technology - c. Joint Standing Committee on State and Local Government - d. Staff of key State legislators - e. US congressmen (or their staffs) (Tom Allen, Mike Michaud) - f. US Senators (or their staffs) (Susan Collins, Olympia Snow) - Use meetings to better determine their needs and the types of assistance each can provide. - Demonstrate how Board is achieving positive non-technical outcomes for Maine. - Schedule meetings with Governor's staff - Schedule quarterly meetings with CIO - Schedule annual meetings with Governor's staff - Schedule appropriate Board members or Work Group participants to make presentations or attend meetings. Have alternates assigned in case of emergencies. - o Improve on-line communications channels - Grow List Serve - Convert "Stakeholders' List" to List Serve - a. Send notification out to them. Allow them to "opt out" or "join in" to List Serve. Let them know that it is for ease of communication and to better establish a statewide geospatial communication network. - Convert "MEGUG Membership List" to List Serve. Cross reference with the Stakeholder's List to avoid duplication. Ask MEGUG to adopt it as the "Official" list serve of MEGUG. - a. Send notification out to them. Allow them to "opt out" or "join in" to List Serve. Let them know that it is for ease of communication and to better establish a statewide geospatial communication network. - Encourage GIS staff and others at State agencies to join the List Serve. - Ask State agencies to use the GeoLibrary List Serve to put out important geospatial announcements to allow others around the State to be aware of activities. - Establish monthly "News Blips" - Highlight recent or upcoming events in the Maine geospatial community, GeoLibrary changes or progress on initiatives, committees and/or work groups. - Post News Blips to List Serve and web site. - Enhance web site - Update the front page on a weekly basis. - Add a "What's New" section on the front page. Add a link to the monthly news blips. - Add the Data Inventory to the website. - Add a summary list of data updates to the front page of the web site each month. - a. Designate a work group member to monitor and compile these. - Consider allowing members of the work group who have been "vetted" by OIT to be authorized to add content remotely. - Add a "Calendar of Events" section to the web site. - a. Designate a work group member to monitor the GeoLibrary and other list serves to include events, training opportunities, etc. - b. Provide an e-mail or web form for others wishing to have their events posted to use. - Add a section to the web site indicating grant opportunities and invite others to contribute to it. - Advertise the use of the GeoPortal from the web site. - a. Add a link to the GeoPortal from the web site. - b. Include a brief write up on the GeoPortal indicating its significant benefits and encouraging others to use it. - c. Include or link to a section on the GeoPortal indicating how data developers can post data and metadata (including on-line training for it). - Publicize Board initiatives and priorities on the web site. Update regularly. - Add a "Maine GeoSpatial Stakeholder" section. - a. Use section to assist members of the Maine geospatial community to communicate with one another. - b. Send notification out to the existing Stakeholder List. Allow them to "opt out" or "join in" to List Serve. Let them know that it is for ease of communication and to better establish a statewide geospatial communication network. - c. Identify members of the geospatial community in Maine by name, sector, and geographical region. - d. Consider providing a "mash-up" of stakeholders. - Add a section on "GIS Projects Scheduled or Underway" to assist in eliminating redundancies between similar projects. - a. List projects by region, data (theme and/or region), application, etc. - b. Encourage the geospatial community to post to their projects on this site and seek cost saving partnerships. - Add a section on "GIS Education/Training Opportunities" to assist the geospatial community and others to be able to locate appropriate training or educational opportunities in Maine. - a. Work with the educational community, MEGUG and GIS trainers across the State to encourage educators to post curricula and trainers to post upcoming courses on this site. Link this to the "Calendar of Events." - Add a section on "Lessons Learned" from practitioners. - Designate one or two volunteers to pursue content for each section noted above. - Insure that monthly Board and annual reports are posted on the web site. - Create blogs to assist in discussing appropriate themes. Provide links to the blogs from the web site. #### Annual Report - Insure that the Board's Annual report is developed in a timely manner and highlights "the results" achieved by Board accomplishments. - Reporting to constituencies - Each Board member establishes a plan of how they will report to their respective constituencies (at a minimum of quarterly). Copies of reports are forwarded to Communications Work Group chair to monitor progress and properly coordinate the Board's message. #### Obtain input from Maine's geospatial community - Annual Survey - Perform an annual on-line survey to determine the needs of Maine's geospatial community and its priorities. - Provide a report on the results of the survey and actions to be taken as a result. Post the report to the web site and notify the geospatial community via the List Serve. - Hold "listening sessions" at appropriate conferences to gain input on user and non-technical needs. - o Consider holding separate regional forums to obtain input where possible. - Monitor discussions on the List Serve, blogs, etc. to determine needs and program successes and add to planning agenda where appropriate. - Using this information,
develop an annual work plan (as opposed to the annual report, which reports on what the Board did in the past year). The annual work plan would be published at the beginning of the year and would articulate action items that the Board plans to address over the course of the year. - Report progress quarterly - Report on the progress of these priorities via the List Serve and on the web site. This will provide a communications component throughout the process and helps to firm up and provide focus to Board activities and communication throughout the year. It also gives the Board a more direct connection between what stakeholders identify as priorities and what they see getting done. Lastly, it compels the Board to communicate on a yearly basis in a more active manner than just the annual report. ### Appendix F – Using Work Groups Collaboratively The Sewall Team recommends implementing this strategic plan update through the use of collaborative working groups, a proven approach that involves experts and those impacted by the issues in developing solutions to Maine's geospatial issues. Appendix F details the steps that can be used to achieve superior results using this method. As an added benefit, the method increases the number of people involved in the Board's initiatives and, by virtue of that fact, helps to build a broader sense of ownership and improve communication on these initiatives. ### **Using Work Groups Collaboratively** #### Getting Started The process starts with identifying the issues that need resolution and then combining them into logical groupings. This has been done and is provided in Appendix D. After reviewing the groupings, work groups can be decided upon and a pool of candidates developed. (Note that the number of work groups can vary by the number of issues needing resolution, the amount of experts that can be brought to participate and the Board leadership's ability to manage the process.) #### • Obtaining Broader Participation The Board, itself, must overcome a couple of major non-geospatial hurdles, prior to moving forward. First of all, it needs to make a larger audience aware of the successes it is having and its value to the State of Maine. Second, it needs to attract additional people to assist it in moving forward with its initiatives. In order to start, it needs to work with organizations across the State to identify potential participants for the work groups. It is suggested that the Board work with MEGUG, MEGIS, MMA, not-for-profit organizations, utilities, and academia to come up with a list of candidates and their areas of expertise. These candidates should be divided as practicable into the various work groups. The Board should strive to distribute the membership in each work group geographically across the State and between the various sectors. If possible, it would be good to have a Board member on each work group for communication purposes (either as a regular work group member or as the Board's designated project manager (refer to Section 6 of the Strategic Plan) and to voice the Board's intent when needed. As part of this process, potential work group leaders should be identified. These leaders must be recognized and respected experts on the issue(s) being resolved while not being construed as "partisan." They also need to have good leadership, communication and interpersonal skills with the ability to deliver practical solutions to issues in a timely manner. Once agreement has been reached on the work group leaders, a list of initial work group deliverables and time frames should be assembled. Then, the work group leaders should be solicited by the Board and brought into the process of selecting participants for the work groups. The ultimate goal of each work group is to have equal representation on committees both in terms of public/private, state/local governments, and geography. Once the list of candidates is agreed upon, they should be solicited by the Board and the work groups should be assembled and charged with their assignments. #### Work Group Tactics In order to get the most out of the assembled work groups, each one should be given clear objectives for achieving practical, implementable results, with specific deliverables and aggressive time frames for delivery. Deliverables should be "chunked down" into smaller, interim steps, to insure that the immediacy of each item is not lost in overly long durations. Easier steps should be put up front to establish quick wins and to allow the work groups to experience success and build momentum. Detailed schedules for each work group should be developed with the work group leaders to insure their buy in. Work groups should be allowed to add to or modify deliverables as they see fit as long as they continue to meet the Board's overall objectives. The schedules should be developed that provide a constant stream of deliverables (preferably once or twice a month). Assignments should be made to work group members and regular follow up done by work group leaders. #### • Work Group Rules The following are suggested as rules for the work groups: - Meet bi-weekly (in person or on-line). - Have one Board member on each work group. - Have bi-weekly deliverables. - o Have work group chair report at each monthly Board meeting. - Provide each monthly report to the Communications Work Group to include (as appropriate) in the monthly News Blip (or some other way of communication which the Board feels is appropriate) and on the web site. #### Keys to Success The keys to being successful with work groups such as this are: - Pick your leaders and key workers carefully. - Establish mission and set ground rules early on, soliciting agreement, buy-in, and commitment among members of the group - Show results quickly and consistently. - o Build momentum. - Pay constant attention to the work groups. That attention needs to be provided by the Board Leadership (and a strong work group leader), a GIS coordinator, or project/program manager. Depending on the skills of the work group leader, the work group may require facilitation and/or other assistance to come to resolution on certain issues. - Remember that volunteerism has its limits. Once solutions are established, implement them quickly and allow work group participants to "get in and get out." #### Suggested New Work Groups The Board currently has three committees. These are the Technical, Policy and Finance Committees. After reviewing the issues noted in the Appendix D, it is recommended that that the following work groups be established. They are: #### Coordination This work group will be charged with data inventorying, accessibility and sharing issues; coordinating application development; etc. It is recommended that the Policy Committee work directly with the Coordination Committee to develop policies needed to implement solutions to the coordination issues. #### Communication This work group will be charged with improving the flow of information across Maine's geospatial community; providing content to update web site content on a regular basis; and insuring that the Board's progress on each of the issues outlined in the strategic plan are made known across the State. #### O II RIS This work group will be charged with the implementation of the Board's Integrated Land Record Information System. #### o Data This work group will be charged with developing necessary standards as well as defining the data needs and flows between local, county, State and federal governments. It shall also take into consideration special requirement that not-for-profits, academia and the private sector may have. Education/Training This work group is charged with establishing an area on the web site to post training opportunities and encouraging trainers to use the GeoLibrary's List Serve to post opportunities. It is also to establish links from the website to the higher education sites/curricula from across the state and work with the university consortium to help meet user training needs. #### Committees It is recommended that the Technical Committee be expanded to include additional members from across the State, if required, to assist in defining the application needs of local government, etc. It is also recommended that the Policy Committee work closely with the Coordination Work Group (and constituencies involved) to establish the policies that will be required for its work. Finally, it is recommended that the Finance Committee be expanded to include key figures from across the State that can assist the Board in securing additional funding for its initiatives. #### Key Deliverables While each work group/committee will have a separate set of deliverables, if they can orchestrate those deliverables well with each other the following sequence might be possible: - Launch of the GeoPortal (Technical Committee) - Portal training scheduled and announced (Technical Committee and Communications Work Group) - Portal training program (Technical Committee) - o Post LURC data to the Portal (Coordination Work Group and Technical Committee) - Announcements of data updates (Coordination and Communications Work Groups) - o Post digital orthos to GeoPortal web service (Technical Committee) - Announce the posting of the digital orthos to the Portal Web Service (Communications Work Group) - Get trainers/educators to post opportunities to the List Serve (Education/Training Work Group) and place on the web site (Communications Work Group) - Establish monthly news blips featuring announcements, etc. (Communications Work Group) - Schedule presentations to associations, communities, and legislators to demonstrate the important progress made and the opportunities available for significant progress in the future. (Communications Work Group and Finance Committee) - Establish calendar of events (Communications Work Group with assistance from the other work groups and the Maine Geospatial Community) In summary, this approach
requires the Board to involve a much wider group of people across Maine in the problem solving process, including experts, those impacted by the issues at hand and recognized leaders able to work with a group to drive the production of deliverables. While it works best with a strong central leadership (i.e., a statewide GIS coordinator or a project/program manager) driving the multiple work groups, it can also work if Board leadership put the time and effort in to provide that same strong leadership and are significantly assisted by very strong work group leaders. In the end, this will enable the Board to bring together and energize the Maine geospatial community to resolve many of Maine's key geospatial issues, increase awareness of this progress and garner support by clearly demonstrating the positive impact that this technology can have for Maine. # Appendix G – Project Plan Appendix G takes the solutions, priorities, time frames, costs and work areas identified in Appendix D, and develops an overall plan for moving forward using the work group approach identified in Appendix F. | ID | TaskName | Duration | Start | Finish | Predecessors | 2nd Quarter
Qtr 2 | 3rd Quarter
Qtr 3 | 4th Quarter
Qtr 4 | 1st Quarter
Qtr 1 | 2nd Quarter
Qtr 2 | 3rd Quarter
Qtr 3 | 4th Quarter
Qtr 4 | 1st Quarter
Qtr 1 | 2nd Quarter
Qtr 2 | 3rd Quarter
Qtr 3 | |----|---|----------|--------------|--------------|--------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | 1 | Establish W ork Groups | 41 days | W ed 4/1/09 | Wed 5/27/09 | | | Q. U | Q. | - Q | 40.2 | 4.00 | Q | - Qu . | 40.2 | | | 2 | Select Work Group Chairs | 8 days | W ed 4/1/09 | Fri 4/10/09 | | | | | | | | | | | | | 3 | Review stakeholder list, list serve list, recommendations by Board Members, etc. to establish list of potential
chairs. Pickchairs in accordance with interpersonal skills, technical areas of expertise, ability to deliver, etc. | 5 days | Wed 4/1/09 | Tue 4/7/09 | | • | | | | | | | | | | | 4 | Finalize workgroup missions and deliverables. | 5 days | Wed 4/1/09 | Tue 4/7/09 | | G | | | | | | | | | | | 5 | Invite selected chairs. | 3 days | Wed 4/8/09 | Fri 4/10/09 | 4,3 | 6 | | | | | | | | | | | 6 | Develop W ork Group Schedules | 7 days | Mon 4/13/09 | Tue 4/21/09 | 5 | * | | | | | | | | | | | 7 | Provide work group chairs with list of deliverables and sub projects. | 2 days | Mon 4/13/09 | Tue 4/14/09 | 5 | 11 | | | | | | | | | | | 8 | Workgroup chairs develop schedules. | 5 days | Wed 4/15/09 | Tue 4/21/09 | 7 | | | | | | | | | | | | 9 | Select Work Group Participants | 15 days | W ed 4/22/09 | Tue 5/12/09 | | | | | | | | | | | | | 10 | Use similar lists as above select workgroup members; balance work group by sector and geography, review proposed committee participants with workgroup chairs. | 10 days | Wed 4/22/09 | Tue 5/5/09 | 5,8 | | | | | | | | | | | | 11 | Invite work group participants. | 5 days | Wed 5/6/09 | Tue 5/12/09 | 10 | b | | | | | | | | | | | 12 | Initiate Work Group Activities | 11 days | Wed 5/13/09 | Wed 5/27/09 | | | | | | | | | | | | | 13 | Schedule initial meetings for each work group. | 10 days | Wed 5/13/09 | Tue 5/26/09 | 11,8 | " | | | | | | | | | | | 14 | Inititate and charge work groups. | 1 day | Wed 5/27/09 | Wed 5/27/09 | 11,13 | 1 🟋 | | | | | | | | | | | 15 | | | | | | 1 1 | | | | | | | | | | | 16 | Coordination W ork Group | 619 days | Thu 5/28/09 | Tue 10/11/11 | 14 | 🗼 | + | + | | + | + | _ | + | 1 | _ | | 17 | Provide a person working directly with the GeoLibrary Board to lead the implementation of the GeoLibrary
priorities, oversee the coordination of activities across the state and be a spotesperson at conferences and | 130 days | Thu 5/28/09 | Wed 11/25/09 | | = | | | | | | | | | | | 18 | Develop a policy for inventory of State Agencies' geospatial data | 60 days | Thu 5/28/09 | Wed 8/19/09 | | | | | | | | | | | | | 19 | Workwith the CIO to perform an inventory of State Agencies' geospatial data | 60 days | Thu 8/20/09 | Wed 11/11/09 | 18 | _ | | | | | | | | | | | 20 | Post inventories on the website | 10 days | Thu 11/12/09 | Wed 11/25/09 | 19 | | | | | | | | | | | | 21 | Develop a discretionary policy for inventory of County and Municipal Government and other geospatial data | 90 days | Thu 5/28/09 | Wed 9/30/09 | | | | . . | | | | | | | | | 22 | Workwith the CIO, MMA, and MEGUG to perform an inventory of County and Municipal Government and other
geospatial data. | 90 days | Thu 10/1/09 | Wed 2/3/10 | 21 | | | | | | | | | | | | 23 | Post inventories on the website | 10 days | Thu 2/4/10 | Wed 2/17/10 | 22 | | | | 🎍 | | | | | | | | 24 | Develop a policy for geospatial data updates; posting notices for new data; | 40 days | Thu 8/20/09 | Wed 10/14/09 | 18 | | | | | | | | | | | | 25 | Workwith CIO to have State Agencies report on newor data updates to the Board List Serve. | 20 days | Thu 10/15/09 | Wed 11/11/09 | 24 | | | | | | | | | | | | 26 | Request others around state to report on new or updated data via the GeoLibrary List Serve as well. | 5 days | Thu 11/12/09 | Wed 11/18/09 | 25 | | | <u> </u> | | | | | | | | | 27 | Provide a summary notification to the list serve once a month noting files that been added or updated. | 2 days | Thu 11/19/09 | Fri 11/20/09 | 26 | | | L | | | | | | | | | 28 | Display this information on the GeoLibrary web site. | 2 days | Mon 11/23/09 | Tue 11/24/09 | 27 | | | ĭ | | | | | | | | | 29 | Encourage data developers to post data development plans on the GeoLibrary List Serve as part of effort to
encourage data development partners hips | 40 days | Thu 2/4/10 | Wed 3/31/10 | 22 | | | | | | | | | | | | 30 | Post data development plans on GeoLibrarywebsite | 5 days | Thu 4/1/10 | Wed 4/7/10 | 29 | | | | | 6 | | | | | | | 31 | Publicize GeoLibrary data priorities on the website | 10 days | Thu 5/28/09 | Wed 6/10/09 | | | | | | | | | | | | | 32 | Workwith the CIO, Stakeholders, MEGUG, and MMA to encourage all application developers to post application
development plans on the GeoLibraryBoard List Serve prior to starting work and encourage application
sharing l | 60 days | Thu 4/8/10 | Wed 6/30/10 | 30 | | | | | | | | | | | | 33 | Establish an on-line inventory of geospatially related applications under development and applications planned for future development. | 20 days | Thu 7/1/10 | Wed 7/28/10 | 32 | | | | | | | | | | | | 34 | Workwith municipalities and software providers to help municipalities coordinate activities take advantage of small
government enterprise license structures that software providers may offer. | 120 days | Wed 1/13/10 | Tue 6/29/10 | | | | | | | | | | | | | 35 | Establish a grant program to develop a virtual network of OGC compliant GIS web nodes with municipalities, NGO's, etc. across the state. | 390 days | Wed 10/14/09 | Tue 4/12/11 | | | | | | | | | | = | | | D | TaskName | Duration | Start | Finish | Predecessors | 2nd Quarter | 3rd Quarter | 4th Quarter | 1st Quarter | 2nd Quarter | 3rd Quarter | 4th Quarter | 1st Quarter | 2nd Quarter | 3rd Quarter | 4th Quarter | 1st Quarter | 2nd Oundor | 3rd Quarter | Ath Ounder | 1st Quarter | 2nd Quarter | |-----|--|----------|--------------|--------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|------------|-------------|------------|-------------|-------------| | | | | | | | Qtr 2 | Qtr3 | Qtr4 | Qtr1 | Qtr2 | Qtr 3 | Qtr 4 | Qtr1 | Qtr 2 | Qtr3 | Qtr4 | Qtr1 | Qtr 2 | Qtr3 | Qtr 4 | Qtr1 | Qtr2 | | 106 | Obtain commitment for funding of upgrades | 40 days | Thu 4/21/11 | Wed 6/15/11 | 105 | | | | | | | | | | | | | | | | | 1 | | 107 | Develop high resolution elevation data through a program that completes a portion of the state each year. | 185 days | Thu 6/16/11 | Wed 2/29/12 | 106 | | | | | | | | | | 1 | 1 | - | | | | | | | 108 | ldentifylocal, state and federal government, not-for-profit and private sector user needs. | 40 days | Thu 6/16/11 | Wed 8/10/11 | 106 | | | | | | | | | | | | | | | | | | | 109 | Determine what state can afford b support and develop statewide "base" programfrom that insuring that it meets local government accuracy requirements. | 10 days | Thu 811/11 | Wed 8/24/11 | 108 | | | | | | | | | | | | | | | | | | | 110 | Establish specifications. | 20 days | Thu 8/25/11 | Wed 9/21/11 | 109 | | | | | | | | | | | <u> </u> | | | | | | | | 111 | Determine how QAVQC will be accomplished in a firrely marner. | 5 days | Thu 922/11 | Wed 9/28/11 | 110 | | | | | | | | | | | | | | | | | | | 112 | Develop estimate for work | 10 days | Thu 9/29/11 | Wed 10/12/11 | 111 | | | | | | | | | | | h | | | | | | | | 113 | Obtain funding for base program | 40 days | Thu 10/13/11 | Wed 12/7/11 | 112 | | | | | | | | | | | | | | | | | | | 114 | Develop RFP for work | 20 days | Thu 12/8/11 | Wed 1/4/12 | 113 | | | | | | | | | | | | | | | | | | | 115 | Advertise, Bid and Award Contract | 40 days | Thu 1/5/12 | Wed 2/29/12 | 114 | | | | | | | | | | | " | | | | | | | | 116 | Develop a program to update statewide land cover data. | 290 days | Thu 6911 | Wed 7/18/12 | 104 | | | | | | | | | | | + | | + | ₩ | | | | | 117 | Identifylocal, state and federal government, not-for-profit
and private sector user needs. | 40 days | Thu 6911 | Wed 8/3/11 | 104 | | | | | | | | | | | | | | | | | | | 118 | Review standard to insure it meets needs of the majority, revise if needed. | 20 days | Thu 84/11 | Wed 8/31/11 | 117 | | | | | | | | | | | | | | | | | | | 119 | Obtain approval of data standard if revised. | 20 days | Thu 91/11 | Wed 9/28/11 | 118 | | | | | | | | | | | | | | | | | | | 120 | Advertise data standard via list serve and web site. | 5 days | Thu 9/29/11 | Wed 10/5/11 | 119 | | | | | | | | | | | Ĭ. | | | | | | | | 121 | Establish specifications. | 20 days | Thu 10/6/11 | Wed 11/2/11 | 120 | | | | | | | | | | | | | | | | | | | 122 | Determine how QAVQC will be accomplished in a firrely marner. | 5 days | Thu 11/3/11 | Wed 11/9/11 | 121 | | | | | | | | | | | | | | | | | | | 123 | Develop estimate for work | 10 days | Thu 11/1011 | Wed 11/23/11 | 122 | | | | | | | | | | | 1 | | | | | | | | 124 | Determine estimate for regular updating as well as method for updating. | 10 days | Thu 11/2411 | Wed 12/7/11 | 123 | | | | | | | | | | | | | | | | | | | 125 | Obtain funding for base program | 40 days | Thu 12/8/11 | Wed 2/1/12 | 124 | | | | | | | | | | | | | | | | | | | 126 | Develop RFP for work | 20 days | Thu 2/2/12 | Wed 2/29/12 | 125 | | | | | | | | | | | 1 | | | | | | | | 127 | Advertise, Eld and Award Contract | 40 days | Thu 3/1/12 | Wed 4/25/12 | 126 | | | | | | | | | | | | | | | | | | | 128 | Obtain funding for regular updating. | 60 days | Thu 4/26/12 | Wed 7/18/12 | 127 | | | | | | | | | | | | - | | | | | | | 129 | Develop land use data standards. | 310 days | Thu 6911 | Wed 815/12 | 104 | | | | | | | | | | | | | | | | | | | 130 | Identifylocal, state and federal government, not-for-profit and private sector user needs. | 40 days | Thu 6911 | Wed 8/3/11 | 104 | | | | | | | | | | | | | | | | | | | 131 | Establish a uniform data standard. | 40 days | Thu 8411 | Wed 9/28/11 | 130 | | | | | | | | | | | | | | | | | | | 132 | Obtain approval of data standard. | 20 days | Thu 9/29/11 | Wed 10/26/11 | 131 | | | | | | | | | | | | | | | | | | | 133 | Advertise data standard via list sene and web site. | 5 days | Thu 10/27/11 | Wed 11/2/11 | 132 | | | | | | | | | | | | | | | | | | | 134 | Establish specifications. | 20 days | Thu 11/3/11 | Wed 11/30/11 | 133 | | | | | | | | | | | | | | | | | | | 135 | Determine how QA/QC will be accomplished in a firrely manner. | 5 days | Thu 12/1/11 | Wed 12/7/11 | 134 | | | | | | | | | | | | | | | | | | | 136 | Develop estimate for work | 10 days | Thu 12/8/11 | Wed 12/21/11 | 135 | | | | | | | | | | | | | | | | | | | 137 | Determine estimate for regular updating as well as method for updating. | 10 days | Thu 12/22/11 | Wed 1/4/12 | 136 | | | | | | | | | | | ' | Ĭ. | | | | | | | 138 | Obtain funding for base program | 40 days | Thu 1/5/12 | Wed 2/29/12 | 137 | | | | | | | | | | | | | | | | | | | 139 | Develop RFP for work | 20 days | Thu 3/1/12 | Wed 3/28/12 | 138 | | | | | | | | | | | | | | | | | | | 140 | Advertise, Bid and Award Contract | 40 days | Thu 3/29/12 | Wed 5/23/12 | 139 | | | | | | | | | | | | _ | | | | | | | ID | Task Name | Duration | Start | Finish | Predecessors | 2nd Quarter | 3rd Quarter | 4th Quarter | 1st Quarter | 2nd Quarter | 3rd Quarter | 4th Quarter | 1st Quarter | 2nd Quarter | 3rd Quarter | 4th Quarter | 1st Quarter | 2nd Quarter | 3rd Quarter | 4th Quarter 1 | 1st Quarter | 2nd Quarter | |-----|--|----------|--------------|---------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|---------------|-------------|-------------| | | | | | | | Qtr2 | Qtr3 | Qtr 4 | Qtr1 | Qtr2 | Qtr3 | Qtr4 | Qtr 1 | Qtr 2 | Qtr3 | Qtr 4 | Qtr1 | Qtr 2 | Qtr3 | Qtr4 | Qtr1 | Qtr 2 | | 142 | Create a tool to track development across the state | 175 days | Thu 5/24/12 | Wed 1/23/13 | 140 | | | | | | | | | | | | | Ψ- | | | 7 | | | 143 | Identifylocal, state and federal government, not-for-profit and private sector user needs. | 40 days | Thu 5/24/12 | Wed 7/18/12 | 140 | | | | | | | | | | | | | | | | | | | 144 | Establish specifications. | 20 days | Thu 7/19/12 | Wed 8/15/12 | 143 | | | | | | | | | | | | | | | | | | | 145 | Determine how QA/QC will be accomplished in a timely manner. | 5 days | Thu 8/16/12 | Wed 8/22/12 | 144 | | | | | | | | | | | | | | | | | | | 146 | Develop estimate for work | 10 days | Thu 8/23/12 | Wed 9/5/12 | 145 | | | | | | | | | | | | | | <u> </u> | | | | | 147 | Obtain funding for base program | 40 days | Thu 9/6/12 | Wed 10/31/12 | 146 | | | | | | | | | | | | | | | | | | | 148 | Develop RFP for work | 20 days | Thu 11/1/12 | Wed 11/28/12 | 147 | | | | | | | | | | | | | | | | | | | 149 | Advertise, Bid and Award Contract | 40 days | Thu 11/29/12 | Wed 1/23/13 | 148 | | | | | | | | | | | | | | | | | | | 150 | Consider building data conformity and validation software tools. | 390 days | Mon 10/3/11 | Fri 3/29/13 | | | | | | | | | | | | $\overline{}$ | + | + | + | | | | | 151 | Identify local, state and federal government, not-for-profit and private sector user needs. | 40 days | Mon 10/3/11 | Fri 11/25/11 | 152 | Determine the cost/benefit of developing such a tool. If valid, proceed | 10 days | Mon 11/28/11 | Fri 12/9/11 | 151 | | | | | | | | | | | | <u>.</u> | | | | | | | 153 | Establish specifications. | 20 days | Mon 12/12/11 | Fri 1/6/12 | 152 | | | | | | | | | | | | | | | | | | | 154 | Determine how QA/QC will be accomplished in a timely manner. | 5 days | Mon 1/9/12 | Fri 1/13/12 | 153 | | | | | | | | | | | | | | | | | | | 155 | Develop estimate for work | 10 days | Mon 1/16/12 | Fri 1/27/12 | 154 | | | | | | | | | | | | i i | | | | | | | 156 | Develop business case for tods. | 5 days | Mon 1/30/12 | Fri 2/3/12 | 155 | | | | | | | | | | | | | | | | | | | 157 | Develop plan to obtain funding for base program | 40 days | Mon 2/6/12 | Fri 3/30/12 | 156 | | | | | | | | | | | | | | | | | | | 158 | Execute plan to obtain funds | 200 days | Mon 4/2/12 | Fri 1/4/13 | 157 | | | | | | | | | | | | | | | | <u>L</u> | | | 159 | Develop RFP for work | 20 days | Mon 1/7/13 | Fri 2/1/13 | 158 | | | | | | | | | | | | | | | | | | | 160 | Advertise, Bid and Award Contract | 40 days | Mon 2/4/13 | Fri 3/29/13 | 159 | | | | | | | | | | | | | | | | | | | 161 | 162 | Training/Education Work Group | 650 days | Thu 5/28/09 | W ed 11/23/11 | 14 | | + | + | + | | + | + | + | + | _ | | | | | | | | | 163 | Encourage trainers and educators to post training/educational opportunities on the GeoLibrary List Serve | 30 days | Thu 5/28/09 | Wed 7/8/09 | 164 | Establish a Training Educational section on the website. Post links to curriculum and training opportunities on the
site. Linktraining opportunities to Calendar of Events. | 30 days | Thu 5/28/09 | Wed 7/8/09 | | • | | | | | | | | | | | | | | | | | | 165 | Workwith MEGUG to have members provide short write ups on "Lessons Learned." | 40 days | Thu 7/9/09 | Wed 9/2/09 | 164 | | | | | | | | | | | | | | | | | | | 166 | Provide training to select high school teachers as part of a pilot program to enable them to use GIS to improve their ability to beach their courses. | 130 days | Thu 9/3/09 | Wed 3/3/10 | 165 | | | | | | | | | | | | | | | | | | | 167 | Workwith MEGUG to provide an annual Board funded training course across the state. | 130 days | Thu 3/4/10 | Wed 9/1/10 | 166 | | | | | | | | | | | | | | | | | | | 168 | Develop (or adopt) a simple getting started lift for municipalities. | 60 days | Thu 9/2/10 | Wed 11/24/10 | 167 | | | | " | | | | | | | | | | | | | | | 169 | Provide a training program to help users with less technical capability take advantage of Google or Virtual Earth solutions to meet their base needs. | 260 days | Thu 11/25/10 | Wed 11/23/11 | 168 | | | | | | | | | | | | | | | | | | # Appendix H – Budget for the Maine GIS Strategic Plan Appendix H provides a budget for the initiatives outlined in this strategic plan update as well as the operating funding to support the Portal and the work provided for the GeoLibrary by the Office of Maine GIS. As noted in Section 6.6, the funds for the initiatives listed in the budget can come from several different sources. The budget has been established to provide estimated costs for the initiatives as well as the approximate time frames in which they will be required for the plan. | Bu | dget f | or the N | /laine Gl | S Strate | gic Plar | 1 | | |---|--------|--------------------|-------------|--------------------|------------|--------------------|------------| | Program/Operating Costs | FY 09 | FY 10 | FY 11 | FY 12 | FY 13 | FY14 | FY15 | | Program Costs | | | | | | | | | Parcel Grant Program * | | | \$ 200,000 | \$ 200,000 | \$ 200,000 | \$ 200,000 | \$ 200,000 | | Integrated Land Records Program * | | | \$ 300,000 | \$ 300,000 | \$ 300,000 | | | | Statewide Digital Orthoimagery Program | | | \$1,025,000 | \$1,600,000 | \$ 500,000 | \$ 500,000 | \$ 500,000 | | High Resolution Elevation Data | | | | \$1,500,000 | | | | | Development of Municipal Service Applications | | | \$ 75,000 | \$ 100,000 | \$ 25,000 | | | | Zoning Maps Grants | | | \$ 50,000 | \$ 50,000 | \$ 50,000 | \$ 25,000 | \$ 25,000 | | Land Cover Updating | | | | \$ 100,000 | \$ 50,000 | \$ 25,000 | \$ 25,000 | | Conservation Land Maps | | | \$ 200,000 | \$ 200,000 | \$ 50,000 | \$ 25,000 | \$ 25,000 | | Operating Costs | | | | | | | | | MEGIS Operating Costs | | | \$ 206,000 | \$ 212,180 | \$ 218,545 | \$ 225,102 | \$ 231,855 | | Statewide GIS Coordinator | | | \$ 100,000
| \$ 103,000 | \$ 106,090 | \$ 109,273 | \$ 112,551 | | Parcel & Data Assistant | | | \$ 100,000 | \$ 103,000 | \$ 106,090 | \$ 109,273 | \$ 112,551 | | Biennial Budget Totals: | | <u>\$2,256,000</u> | | <u>\$6,073,905</u> | | <u>\$2,450,605</u> | | ^{*} Note - These numbers need to be coordinated with the final figures from the ILRIS Plan. # Appendix I – Developing Champions Appendix I was created to provide the GeoLibrary Board with an approach on developing champions. It emphasizes that obtaining a champion is not necessarily a direct path. It notes that champions must be targeted and cultivated on a continual cycle. It also makes clearly states that developing champions must be everyone's goal and responsibility. ## **Developing Champions** Developing champions of statewide GIS programs is always an interesting proposition and usually not the "direct" path that most GIS councils would like to see happen. Across the country, many state GIS Councils have acquired legislative, administrative and/or organizational champions that have been invaluable in enabling their cause. Similarly, many still struggle to find that individuals or organizations that will "go-to-bat" for them to obtain the right support or appropriate funding at budget time and in times of crisis. A champion is not someone that a GIS Council can pick out of a crowd walking down the street. Most champions have happened because they have been attracted by the successes a State Council has had in working with local and state government or, because, they become awakened to the lure of GIS once they have seen how it could enable them to solve a vexing problem for a cause that they are passionate about. In order to attract a champion, the GeoLibrary Board has to demonstrate how it is making a difference for the citizens of the state of Maine. That's not to infer that it's not making a difference, but that it needs to have a concerted effort to insure that the Maine geospatial community and key leaders outside of it are better informed on its many accomplishments. (Please refer to the recommended Communications Plan in Appendix E.) For instance, as budgets are currently historically tight, the Board might consider showing how it is saving tax payer dollars by helping to coordinate GIS activities across the state. This might include: - Providing improved access to data consumed by GIS users across the state. - Web services that provide access large volumes of raster data (i.e. imagery) is one easy example. - Providing measurements on the use of web services as well as the value of files downloaded is one way that is easily recognizable by many outside the geospatial community. - Other ways include determining the number and value of applications or projects that are supported by data that the Board has helped to develop such as digital orthoimagery. - In other cases, still, working with state agencies such as LURC to get them to post data that is in great demand would certainly help to show how the Board is uniquely able to make significant improvements. - Establishing sections on the Board's web site that help to provide information on GIS data, application and educational activities across the state and invite sharing and collaboration is another opportunity that the Board could pursue. - In addition, providing 2-3 applications that can provide easy-to-use municipal services through the Portal is another way. - Also, if the Board asked municipal governments to provide examples of how services such as these can make a difference, it could then find unique ways to tell those stories through the website, news blips, partnership awards, and presentations across the state. These should not only demonstrate the success of GIS coordination, but also, how the results of these actions can improve the quality of life for the citizens of Maine. Many of these ideas have been incorporated as part of the Communications Plan in Appendix E. All of this, however, is just the start of finding and developing GIS champions in Maine. Champions must be targeted and developed on a continual cycle. Having a champion is great, however, developing and having multiple champions from diverse sectors and/or involved in different issues provides a much better long term position for the GeoLibrary's initiatives. Respondents to the on-line survey (refer to Appendix L) suggested a number of individuals as potential champions including many currently involved in Maine State Government such as the Governor, the CIO, the Director of MEGIS, etc. In addition, others currently outside of State Government include former Governor Angus King, Representative Ted Koffman, Evan Richert, the former Commissioner of State Planning, Dr. Philip Bogden from the Gulf of Maine Ocean Observing System, Bob Mohlar from the Kennebec Land Trust, and Phil Conklin, founder of the Island Institute. All these suggestions should be reviewed carefully and be considered as potential participants in or advisors to the Finance Committee and the Communication Work Group. A more practical way to engage these highly sought-after individuals that has been suggested is to use them in focus groups that might meet annually to provide new ideas and directions that can be put into action by the Finance Committee. The real key to finding a champion is to let them discover you. However, this rarely occurs by random chance. This is done by listening to people in the various sectors, understanding the issues that are important to them, determining which ones GIS can best solve and the demonstrating to the leadership of each of these sectors how these issues can be resolved using GIS and then working with them to insure that they become aware of the capabilities that GIS can provide in helping to resolve major issues. The Communications Plan makes it clear that finding and developing champions is not the job of one person or organization to find. It <u>must</u> be a goal that <u>all</u> members of the Board, MEGUG, MEGIS and the geospatial community as a whole embrace and work to achieve. Ultimately, if that group can listen to the needs of those that they're meeting with, learn what their priorities are and show how GIS can be used to save money, improve public safety and other government services, make government more transparent, save on fuel and/or reduce global warming, they should be able to take that message to the key individuals in each sector. Through the power of GIS to provide easy-to-understand visual depictions of complicated analysis, non-technical viewers can quickly learn the value that the technology can bring to resolving their significant issues. If the Board chooses to use that capability and implement the recommendations made in the Communication Plan, they can be successful in obtaining the support that is needed to move Maine's geospatial capabilities forward into the twenty first century. # Appendix J - Sustainable Funding Appendix J discusses putting in place a process for securing sustainable funding for the Board. It emphasizes securing funding from multiple sources to insure longer term stability. It also recommends consistency in developing the budget items and developing a plan for actively "selling" the budget request. ## **Sustainable Funding** Sustainable funding is something for which every organization strives. Traditionally, GIS organizations have struggled with achieving it. There are probably a number of reasons for this. In many cases, GIS starts up in so many niches in organizations that it rarely is considered strategically as a "centralized" operation. In other cases, the leaders of GIS initiatives in organizations, while being very talented "GIS people," are not the best communicators, particularly to the non-technical administrators responsible for organizational funding. As a result, they do not make their cases effectively. These are key elements of what an effective process could look like for the GeoLibrary Board: #### • Establish a protocol for submitting budget items First of all, there needs to be an agreed process for submitting budgetary needs by the Board for inclusion in the Executive Budget. At present, there doesn't seem to be a standard annual budget process that the GeoLibrary uses. It is assumed that this process most likely would go through MEGIS to the CIO, then, be submitted for inclusion in the Dept. of Administrative and Financial Services budget and, then, proceed through the remainder of the process. This has two potential pitfalls for the Board: (1) The GeoLibrary budget is subject to the approval of each layer of government it passes through. Without a proactive approach by the Board, other staff that may be less able to justify its costs may be in the position of presenting it. and (2) The GeoLibrary budget will appear as part of the budget of each layer of government it passes through, making it look like that layer is asking for additional funds. In a time of severe budget shortfalls, when departments are asked to cut back, the GeoLibrary's budget will be the easiest to cut. As an independent entity, the Board may have other alternatives to pursue, such submitting their budget directly to the Governor's Office to simplify things. (Alternatively the Board could establish an informal agreement with the executive branch, allowing the Board to go directly to the legislature for inclusion as a legislative bill. If the Board has a champion or series of champions in the legislature, this might work for a period of time. However, an agreed-to-process through the executive branch is probably preferable over the long term.) All options under consideration should be discussed thoroughly by the Board and with the CIO. #### • Craft the budget skillfully - Determine you budgetary needs. In the first half of the year, hold a planning session (refer to Appendix E – Communications Plan). Use that to establish priorities that the Board and the GIS community have for the
coming year and determine costs of those priorities and on-going expenses at that time. Have your preliminary budget put together by mid June. - Level off the budget requests so that things like data maintenance, staffing and other operating expenses remain consistent. (One of the best ways to maintain consistent support for a digital orthoimagery program is to keep the funding level consistent and do a designated portion of the state each year.) Where new funding initiatives are sought, concentrate your justifications in those areas. - Look at the funding alternatives. Traditionally, the GeoLibrary has obtained funding from bond funds and grants. However, in order to obtain sustainable funding, the Board should examine multiple funding sources. Certainly, as the GeoLibrary's infrastructure role grows, a State government operating budget should be established to cover Board staff, MEGIS support, computer and software maintenance, and data maintenance. If there are major, long term initiatives; determine if it is better to propose them in the operating budget or as part of bond or grant funding. Develop your budget proposals and justifications accordingly. Examine grant possibilities as well. (FGDC CAP grants are a well recognized source of funds for a number of the Board activities. In other cases, specialty funding for digital orthoimagery can be obtained from the USGS and the NGA.) Where possible, show the potential for grant matches if the funding is made available. Many not-for-profit organizations have full time people looking for grants on a constant basis. Consider assigning the task of locating grants to a Board staff person or someone on the Finance Committee. #### Develop a strategy for getting budget approval Don't just assume that everyone will understand and be supportive of the GeoLibrary's need for funding for its existing and proposed programs. Establish a strategy upfront. Identify roles and people to contact/solicit. Meet with GeoLibrary's champions. Obtain their advice on the best approach to sell the budget. Put together a plan outlining what steps are to be taken, when they will be done and who will execute them. #### Selling the Budget Plan how to sell each of the items in the budget. As noted in Section 5.2, it is recommended that a business case with an ROI be developed for each of the Board's statewide GIS coordination activities whenever possible. It can be fairly high level at first and then more detail and refinement can be provided as more experience is garnered. Establish a one pager on why these items are required. (Keep the message simple and non-technical. Clearly state what problems the proposed application, data project or new service will solve for the citizens of Maine. Include ROI measures, proofs, and defensible arguments in making the case for sustained funding. If possible, prepare a short demo to use in budget presentations. Meet with CIO early on to insure his support. Meet with key legislators and legislative committees to explain your ideas. Have Board members engage their constituencies for support with the legislature and the Governor's Office. Insure that all Board, committee and work group members understand the budget and articulate why it is needed. (Board members from State agencies have certain restrictions on advocating for this budget.) As a result, other Board members will need to be in the forefront. #### Post Evaluation At the end of the budget cycle, document what was effective and where improvements in the process were needed for the following year. Include that information in your annual planning session and make the appropriate adjustments to your plans. # Appendix K - Situation Analysis The Situation Analysis provided in Appendix K was developed by the Sewall Team after several meetings with the Board as well approximately 140 stakeholders in the four forums. It also included input gained from the on-line survey and various other meetings and presentations. It was designed to objectively review the GeoLibrary's strength, weaknesses, opportunities and threats and was then used as part of the process of evaluating the issues and potential solutions identified in Appendix D. ## **Situation Analysis** #### 1.0 Strengths - Rich GIS history - Mature GIS operations and a strong metadata clearinghouse supported by the Maine Office of GIS. - Statewide data readily available for download. - Have parcel standard. - Have statewide addressing for State agencies only. - Have a strong, well organized leadership group in the Maine GeoLibrary, ME GIS Office and MEGUG. - Have authority to coordinate statewide GIS activities. - Have knowledgeable Board members and geographical and sector diversity. - Have ability to contract through the ME CIO's Office. - Solid support (both in the conception of GeoLibrary Board and staff support for the Board and its operations) by the CIO. - Adoption of GIS technology by the major municipalities and recognition of its benefits by many others. - New statewide system (GeoLibrary List Serve) for two way communication on statewide geospatial issues, activities or events - Active and engaged GIS Users group (MEGUG) #### 2.0 Weaknesses - No one GIS coordinator for statewide coordination. - No political champion. - Limited knowledge on what immediate difference it would make if the Maine GeoLibrary were eliminated. What would be the resulting impact on government, the private sector or citizens? - GIS not yet incorporated into State enterprise system as service-oriented architecture (SOA). - Limited use of on-line GIS to improve citizen access to government services. - Limited use of state parcel standard. - Funding for current operations is almost exhausted. - No funding for future GeoLibrary Board activities. - No funding to support future data creation and maintenance. - Unable to pay for support provided by the CIO's Office. - Data in the GeoLibrary is not consistently kept up to date. - The use of GIS and geospatial technologies to deliver core services to citizens is limited. - Poor or limited communication. - Limited direct communication by individual Board members to constituencies represented by those members. - Limited communication from the statewide geospatial community to the Board. - Limited communication to those non-technical decision makers who could see positive benefits from the use of geospatial information. - General lack of awareness of the importance of the GeoLibrary Board's GIS activities as well as those at the federal, state, regional, county and local government levels. - General need for non-technical information that would help "make the case" for investments in geospatial technology. Examples of the types of information that would be most useful include: - o Funding and ROI case studies. - Use cases that document the benefits of GIS to assist in specific government operations. - Best practices for data creation, maintenance, and management. - Lack of priority on statewide GIS coordination at the State level. - Significant disparity between the municipal community's adoption of GIS. #### 3.0 Opportunities - Take advantage of the Governor's push toward consolidation. - Take advantage of high profile projects using GIS wind power, GoMOOS, impact of climate change, and others to promote uses of GIS - Leverage federal initiatives for the NSDI including The National Map as well as the current NOAA/USGS initiative to inventory and document existing coastal geospatial data in Geospatial One Stop (GOS) - Significant potential efficiencies created by development of an ILRIS for the legal, surveying and real estate communities. - Widespread public use of free or inexpensive geospatial tools may help catapult the use of geospatial technologies in the State. - There are numerous low cost opportunities for GIS coordination activities. - The budget deficit and its resulting impact on governments across the State could provide a basis to demonstrate cost savings and efficiencies in operations, and better service to citizens by eliminating redundancy and improving quality of service through better statewide GIS coordination. - Consider opportunities for greater coordination in the collection of critical infrastructure information. - Development of forward-thinking plans for collection of geospatial data - Consider opportunities for greater coordination in the collection of framework layers including orthoimagery and enhanced elevation data - Develop a technical assistance program to assist municipalities just starting out with GIS and/or provide them with GIS services. There appears to be a diverse need for support, including but not limited to: - Educational materials and GIS (and related training). - Procurement support. - Technical assistance and access to the "lessons learned" by others. - Technical support for current GIS operations. - o Providing shared GIS services including shared licensing arrangements - Access to non-technical geospatially empowered on-line applications to allow municipal, county and regional users access to applications that assist them in meeting their operational needs. #### 4.0 Threats - Budget deficit. - Lack of funding: - \$2.3 million bond issue almost all obligated at this point. - No additional funding approved for the continuation of the GeoLibrary Board's activities. - Perception of lack of relevancy: - Without additional funding to impact geospatial development in the State and without improving its statewide coordination efforts, the relevancy of the GeoLibrary Board may come into question. - Potentially competing initiatives for data infrastructure, inventory etc. Examples include activities related to the Gulf of Maine: - Gulf of Maine Ocean Data Partnership (http://www.gomodp.org/) - o Gulf of Maine Census of Marine Life (http://research.usm.maine.edu/gulfofmaine-census/data-mapping/) - The Gulf of Maine Mapping Initiative (http://www.gulfofmaine.org/gommi/) - o Gulf of Maine Council on the Marine Environment. - Uncooperative federal agencies FEMA - State agencies that do not communicate their activities and needs to the GeoLibrary or the State Agency Stakeholder Group # Appendix L - On-Line Survey Report An on-line survey was conducted between April 23, 2008 and June 4, 2008. Its purpose was to solicit input on strategic planning for statewide GIS coordination and lands records issues from a wide variety of responders across Maine some of whom may not have had the opportunity to attend the Forums that were held. The survey was originally scheduled to be open for 3 weeks and was advertised by e-mail, through the web site and at presentations, meetings and Forums. The time frame was extended to accommodate input from attendees at the Forums and other meetings that were held on the project throughout May. In the end, 245 individuals participated in this survey. # 2008 Maine GeoLibrary Board Survey Summary Report Developed as part of the State of Maine GeoLibrary Board's "Strategic and Business Plan Development in Support of the NSDI Future Directions Fifty States Initiative & Property Boundary Data Capture and Integration Framework" Submitted by: James W. Sewall Company June 24, 2008 ### **Table of Contents** | Execut | ive Summary | L-4 | |--------|---|------| | Survey | Background | L-6 | | Survey | Findings | | | a) | Discussion on Respondents | L-7 | | b) | GIS Roles | L-9 | | c) | Issues that GIS Solves in Maine | L-11 | | d) | Sources for Sustainable Funding | 10 | | e) | Political or Executive Champions | 10 | | f) | Helpful Statewide Applications | 10 | | g) | Actions That Could Improve GIS Coordination | 10 | | h) | Short Term Implementable Actions | 11 | | i) | Use of Parcel Data | 12 | | j) | Distribution of Parcel Data | 12 | | k) | On-Line Parcel Data access | 13 | | I) | Access to High-Speed Broadband | 14 | | m) | Geospatial Tools Used | 14 | | n) | Parcel Attributes Most Helpful | 14 | | o) | Benefits of an Integrated Land Records Information System | 14 | | Analys | is of Findings | 16 | | Appen | dices | 18 | | 1. | Summary of Potential Champions 19 | | | II. | Implementable GeoLibrary Board Actions25 | | | III. | Other Uses of Parcel Data 34 | | | IV. | Other Data Updating Needs36 | | #### **Executive Summary** This survey was conducted under the auspices of the Maine GeoLibrary Board as part of its project entitled, "Strategic and Business Plan Development in Support of the NSDI Future Directions Fifty States Initiative & Property Boundary Data Capture and Integration Framework." Its purpose was to solicit input on strategic planning for statewide GIS coordination and lands records issues from a wide variety of responders across Maine. While the Sewall Team does not, in any way, wish to portray this survey as being a "scientific" survey, it does believe that there are much valuable material and good ideas provided by the 245 respondents from the geospatial and related communities in Maine that made the effort to provide their input. The Sewall Team also realizes that many conclusions can be drawn from the survey other than the ones it has drawn and it welcomes input from others after they have had a time to digest the material. The survey attracted a wide variety of respondents with approximately 60% being from government and the remainder being from the private sector, not-for-profits, academia, and utilities. There was a good diversity between technical and non-technical users as well. Geographic information systems (GIS) were noted as having a wide variety of important uses in Maine. Key among those were environmental and land conservation issues; real estate and development issues; and tax assessment, emergency management, transportation and public safety. The major top actions delineated by the respondents that could be done to improve GIS Coordination in Maine were: providing updated imagery; improving the accessibility of data as well as providing web mapping services for both state and local data; delivering an integrated land records information system; improving statewide communication; providing shared GIS services or regional GIS service centers; and providing better GIS educational/training opportunities. When asked what source was the most appropriate for long term sustainable funding of statewide GIS activities, 18% indicated that it should come from general state funding designated by the legislature, 17% believed that it should come from cost sharing between state and municipal governments; and 15% believed it should come from a real estate transfer tax. However, a number of those responding encouraged a combination of funding sources be used rather than one single source. A number of suggestions were made for potential political or executive champions for statewide GIS coordination. These ranged from current, former and future governors to legislators, the state CIO, the MEGIS Director and individuals in the private sector, not-for-profits and government. (While this wasn't necessarily raised in the survey, a combination of champions (similar to the suggested funding approach) might be a useful approach for the GeoLibrary Board to consider.) Time and time again the importance of having good parcel data and an integrated land records system was made clear by the respondents. On the one hand, parcel data was seen as fundamental for the private industry for development and the real estate industry. On the other, it was also seen as critical for the public sector for open space planning wildlife conservation and tax assessment. It was also specifically noted as being critical to emergency management, regulation, and asset management. Multiple times, the "need" for an integrated land records system <u>now</u> was made one of the top selections by the responders. This is, in some ways, supported by the responders indication of the number of organizations now providing parcel data at no cost (or gaining limited annual income from it), the current accessibility of parcel data via the internet and the accessibility to high speed internet service by 99% of the responders. The benefits of an integrated lands records information system were seen as saving time, costs and resources for those both assessing the data and those supplying the data. Other benefits specifically listed included improving the transparency of government, reducing gas use and carbon emissions by saving trips to government offices and improving the overall quality of the data. #### Survey Background The survey was conducted between April 23, 2008 and June 4, 2008. It was originally scheduled to be open for 3 weeks, but the time frame was increased to accommodate input from attendees at the Forums and other meetings that were held on the project throughout May. 245 individuals completed all or part of the survey. 188 completed the entire survey. That comprises a reasonable number of participants for a survey of this type. 167 of the participants provided us with an e-mail address and will be sent a copy of the survey results as promised. #### **Survey Findings** The survey results are discussed in the following sections. Comments on the survey are welcome. Please feel free to submit them to: bruce.oswald@gmail.com. The Sewall Team would like to thank all that responded to the survey and all that contributed to putting the survey together and working to make it a success. #### **Discussion on Respondents** Of the 245 participants, 59% were in government 14% were in the private sector and 11% were in not-for-profit. The pie chart below provides a breakdown of all the participants. #### Breakdown of Respondents by Sector #### **Government Sector** Of those respondents from the government sector, 54% were in municipal government, 28% were in state government, 10% were in federal government and the remainder in regional and county government. More than half of the government participants indicated that they had geospatial/GIS applications on the Internet to assist in making their department or agency more accessible to citizens. This is a very healthy sign. For those in departments or agencies that did not have geospatial/GIS applications on the Internet, the major reasons for not doing that were as shown below. (Note that only one did not see the value in having geospatial/GIS applications on the Internet.): #### **Private Sector** Of the 33 participants that were from the private sector, 17 were GIS consultants or engineers, 9 were commercial users that used GIS as a tool for the job, and 4 were surveyors. They indicated that they used GIS as follows: 42% (13) of them have geospatial/GIS applications on the internet to assist in meeting customer needs. For those that did not have these applications on the internet, half (8) say they did not have the technology and half (8) say they did not have the funding. 20% (3) did not see the value. #### Not-For-Profit Sector Of those responding to the survey from the not-for-profit sector, the following is the breakdown of how they use GIS: **Type of Work of Not-For-Profits** Only 22% (2 out of 9) of the not-for-profits responded that they had geospatial/GIS applications on the internet to assist in meeting customer needs. Their major reasons for not having it were funding followed by lack of technology, data and time. 14 responded to the questions in the academic section. Of those, 3 were students, 3 college level professors, and 2 were researchers. No responses were received from K-12 teachers using GIS. The majority of those responding used GIS for course work (11), research
(11) and as a teaching aid (5). #### **Utility Sector** There were 13 from the utility sector that participated in the survey. 9-12 of those completed the questions specific to that sector. Their use of GIS is as noted below: Only two of those that responded from the Utility Sector stated that they had geospatial/GIS applications on the internet to assist in meeting customer needs. The major reasons they gave for not having those applications were that they did not have the funding (67%); did not have the technology (56%) and did not have the data (44%). #### **GIS Roles** 197 responded to the question on what their role was in the use of GIS. As you will note from the following pie diagram, there is a good split in the respondents across most roles: ## **GIS Roles of Respondents** #### **Issues That GIS Solves in Maine** Below is the breakdown of what issues the 197 respondents to this question use GIS to solve. By far the largest use is for environmental and land conservation with development, economic development and transportation falling in behind that. Overall, this shows a diverse use of GIS by the respondents. #### I do not currently use GIS Health Care Tourism Law Enforcement Tax Assessment Other Emergency Mgt/Homeland Security Economic Development Transportation Development Land Conservation Environmental 0% 10% 30% 50% 60% 40% #### Issues GIS is Used to Solve #### **Sources for Sustainable Funding** When asked what source they felt was the most appropriate for long term "sustainable" funding for statewide GIS coordination efforts, 33% did not know; 18% believed that it should come from general state funding designated by the legislature; 17% believed that it should come from cost sharing between state and municipal governments; and 15% believed it should come from a real estate transfer tax. Only 6% believed that it should come from an E-911 surcharge and 3% from a bond issue. (Please note that a number of those responding encouraged a combination of funding sources be used rather than a single source.) #### **Political or Executive Champions** When asked who the respondents thought would be a good political or executive champion for GIS coordination efforts in the state, 90 of the 196 responding did not know of one; 15 suggested the governor or the future governor; 13 suggested former governor Angus King; 18 suggested legislators (only a few specifically); 8 suggested the Mike Smith of MEGIS Director, specifically, or the just the MEGIS Director; 7 suggested Dick Thompson, the State CIO, specifically of the CIO or the office of Information Technology; 7 suggested the planning office or someone in it; 3 suggested Representative Ted Koffman (Bar Harbor); 3 suggested Evan Richert, former Commissioner of State Planning; 3 suggested Jim Page, CEO of the James W. Sewall Company, specifically, or Sewall; 2 suggested Soil and Water Conservation Districts; 2 suggested Dr. Philip Bogden from the Gulf of Maine Ocean Observing System; 2 suggested Bob Mohlar from the Kennebec Land Trust; 2 suggested Dan Walters from the United States Geological Survey; and 2 suggested Phil Conklin, founder of the Island Institute. (Similarly to the idea noted above for multiple funding sources, developing a campaign or initiative to engage multiple champions from various sectors is an idea which the GeoLibrary Board may wish to consider.) The entire listing is attached. (Refer to Appendix I.) #### **Helpful Statewide Applications** When asked what statewide on-line GIS application that you "don't" currently have would best help your organization?", 42% indicated an integrated tax parcel mapping service; 21% indicated web mapping services, and 8% indicated a geo-coding service. #### **Actions That Could Improve GIS Coordination** When asked to rank ten actions that could be taken to improve GIS coordination in Maine, the top four were (in order of highest ranking): - 1. Provide updated digital Orthoimagery; - 2. Provide web mapping services for local and statewide data; - 3. Provide integrated land records information; and - 4. Provide shared GIS services or regional service centers. The entire rankings are noted below: | <u>Action</u> | <u>Ranking</u> | |---|----------------| | Provide updated Digital Orthoimagery. | 1 | | Provide web mapping services for local and statewide data. | 2 | | Provide integrated land records information. | 3 | | Provide shared GIS services or regional service centers. | 4 | | Provide technical support (i.e. Help Desk) for current GIS operations. | 5 | | Provide other updated data. | 6 | | Provide training or self-educational materials (i.e. GIS starter kits) for geospatial technologies. | 7 | | Provide procurement support for geospatial technology or services (i.e. Term Service Contracts for GIS Services). | 8 | | Improve communication to allow GIS users the ability to stay in touch with GIS related issues, activities and opportunities around the state. | 9 | | Provide access to the "geospatial lessons learned" by others. | 10 | Interestingly, the item ranked 6th overall was the need to provide "other" data. Chief among the suggestions provided were statewide integrated roads, elevation, hydrography, wetlands, flood plain and land cover data. Also, included in the listing were a number of additional references to parcel data. All the suggestions made are listed in Appendix IV. #### **Short Term Implementable Actions** When asked what "implementable" actions the GeoLibrary Board could take in the next 12 months, 255 suggestions were provided by the respondents. The major themes of those suggestions were as follows: - Conduct a comprehensive campaign for GIS awareness and funding; - Improve Board communication; - Improve Board coordination activities; - Improve data development, inventorying, access, and delivery; - Initiate an integrated land records information system; - Deliver a geo-portal; - Develop regional GIS centers; - Establish web services with state and local data; - Develop a simple-to-use applications; - Provide education; provide funding; - Develop a help desk; and - Make available cheaper or "open" software; The entire list of these suggestions is available in Appendix II. #### **Use of Parcel Data** 77% of those responding noted that they use parcel data. 89% responded that they use digital parcel data while 57% indicated that paper maps (respondents could indicate both if they used both). Of those that use parcel data, 39% use it for one town, 20% use it for more than one town, and 42% use it for more than one county. Interestingly enough, parcel data is used for a wide variety of things. The survey revealed that 51% of the respondents use it for open space planning while 42% use it for development. The following chart provides the full results of the survey on its use. In addition to the uses specifically noted in the survey, a number of other important uses of parcel data were provided in the "Other" category. These included E-911, emergency management, environmental, land use and comprehensive planning, regulation and permitting, asset management, zoning, and surveying. (Refer to Appendix III for the entire list.) #### **Distribution of Parcel Data** For government organizations that have parcel data, nearly half (47%) distribute it at no cost. 13% do not distribute parcel data. 8% distribute parcel data at a per parcel fee. 12% distribute data with a onetime fee for all parcels. No one responding to the survey indicated that they distribute their data with a paid subscription service. The chart below indicates that 62% of those answering the question, obtained less than \$1,000 per year on revenue from the sale of parcel data. #### **On-Line Parcel Data Access** Of those government organizations responding to the survey that had parcel data, 41% indicated that they had that data on-line. 42% of the respondents indicated that they utilize web-based document access of County deeds data. Below is a chart that indicates which web based County deeds they use: #### Access to High Speed Broadband 27% of those responding indicated that they have access to high speed broadband web download/upload capabilities at work only; 2% at home only; 70% at both work and home; and only 1% had access at neither. #### **Geospatial Tools Used** The chart below indicates the widespread use of Google Earth by the respondents. The fact that it was actually more used than ESRI might suggest that the Board examine the potential for making KML files available from the GeoLibrary. #### **Parcel Attributes Most Helpful** The parcel attributes which the respondents felt would be most helpful were (in priority order): parcel ownership (88%), parcel size (87%), parcel land and building value (60%), parcel date of last sale (51%), and parcel sale price (42%). #### Benefits of an Integrated Land Records Information System The chart on the following page depicts those benefits that the respondents foresee from the use of an on-line system that provides access to state, county and municipal tax parcel data in a consistent, easy-to-use format. Among the major benefits noted are the obvious time and cost savings to those accessing the data. However, in addition, the next most acclaimed benefits are the savings of resources for those providing the data and their ability to then be able to concentrate more on other important duties. Among benefits listed under the "Other" category were more transparency in government, reduction in gas use and carbon emissions because of a reduction of vehicle trips to government offices to obtain data and the improved quality of the data. All of these are important points to consider. #### **Analysis of Findings** As noted earlier, the response to the survey was excellent. Not only was the overall number of participants impressive at 245, but, the
breakdown of recipients by sector was very good as well. Also, the survey got good participation from a wide variety of different types of users from general users to technicians to managers. The major uses of GIS by the respondents included environmental, land conservation, development, transportation, emergency management/homeland security, real estate and tax assessment. It is clear from the results that the use of GIS in Maine provides a wide range of benefits. When asked what source the respondents felt was most appropriate for long term "sustainable" funding of statewide GIS coordination efforts, 18% believed that it should come from general state funding designated by the legislature, 17% believed that it should come from cost sharing between state and municipal governments, and 15% believed it should come from a real estate transfer tax. It should be noted, however, that that many suggested using multiple funding sources rather than a single one. Likewise, when the respondents were asked to suggest political or executive champions, almost half did not know of any. However, the majority of those suggested by the respondents were either the current or former governors or legislators. This type of champion seems to be logical considering where this community perceives the funding should come from. The survey confirmed that having an on-line integrated land records information system in place was extremely important to the respondents. It also showed that updated imagery and access to state and local data via web services was important as well. (It is worth noting that a number of folks did ask for the release of orthoimagery in the Hancock/Downeast areas.) 42% of the respondents indicated that an integrated tax parcel mapping service was the on-line application that they did not have at this time that would best help their organization. This ranked twice as high as web mapping services which was second at 21%. When asked to rank 10 actions that could be taken by the Board to improve GIS coordination in Maine, updating the digital orthoimagery was number one. Second was providing web mapping services for local and statewide data. This was followed by providing an integrated land records system and providing shared GIS services or regional service centers. When given the statement, "Recognizing that the GeoLibrary Board has limited funds, please tell us at least three implementable things that you would like to see from the GeoLibrary Board in the next 12 months," the vast majority of requests came, once again, for imagery and other data related issues. Key among the data issues was better access to existing state and local data. Training was also a major request as well as the initiation of an integrated land records information system and the data portal. Finally, improved communication and coordination activities by the Board and conducting a campaign for GIS awareness and funding were seen as key things to be done by the Board. Unfortunately, many of these suggestions require substantial funds. However, there were a number of other good suggestions that were put forth that could be examined by the Board for implementation. These include putting more data on line for downloading or making it available through web mapping services, making the data easier to find and simply routinely notifying folks when new or updated data was made available. There were also a number of very good low or no cost items relating to communication and coordination activities that could be implemented. These included simple things that could be accomplished by keeping the website up to date and consistently using the list serve to keep the GIS community aware of Board activities and developing a simple GIS promotion program that could used in different parts of the State. When it came to examining the use of parcel data, there were a number of factors that pointed to the timeliness of developing an on-line integrated land records information system for the Maine user community at this time. Key among the results was that 77% of those responding indicated that they used parcel data. 89% of those using parcel data said that they used digital parcel data and 42% indicated that they used parcel data from more than one county. The need for good parcel data seemed obvious as the respondents indicated that it was not only vital for open space planning, conservation, development and real estate, but also E-911, emergency management, regulation and various other types of planning as well. While it was clear that revenue from parcel data sales was an important issue, nearly half of the respondents indicated that they distribute parcel data at no cost. Furthermore, the scale of the actual revenue captured from the data by those that sold it seemed relatively small as 62% of those responding that indicated their government organization sold parcel data stated that they made less than \$1,000 per year on those sales. As far as access to this data went, only 13% indicated that they did not distribute parcel data. It was interesting to note that 41% of government organizations responding noted that they have parcel data on-line already. 42% of the respondents reported that they currently utilize web-based document access of County deed data. It was also interesting that only 1% of the respondents indicated that they do not have access to high speed broadband to download data either at home or at work. A sign of the changing times was noted when an almost equal number of folks indicated that they used Google Earth (36%) and ESRI (35%) products for GIS mapping tools. Finally, when asking the respondents about the major benefits of an on-line integrated land records information system, they noted the obvious savings of time and cost to those accessing the data. However, in addition, the next most acclaimed benefits which they made clear were the savings of resources for those providing the data and their ability to then be able to concentrate more on other important duties. Among benefits listed under the "Other" category were more transparency in government, reduction in gas use and carbon emissions because of a reduction of vehicle trips and improved quality of the data. Clearly all of these are important to consider in designing an on-line integrated land records information system. # **2008 Maine GeoLibrary Board Survey Summary Report Appendices** # **Survey Appendix I – Summary of Potential Champions** # Suggestions for Good Political or Executive Champions for Statewide GIS Coordination # **Sector** # **Suggestion** Businessmen or Businesses or Business Associations > A prominent business executive who can make clear business and ROI cases Alan Stearns and Cindy Bastey (BP&L) DeLorme James Page, Sewall Co. Jim Page - Sewall Co. James Sewall Company Judy Colby-George (Spatial Alternatives) Law firms that deal with real estate title work The President of Cianbro Corp. Private industry (environmental, engineering, geospatial, monitoring, transportation, utilities, emergency mgmt.) Real Estate Agents Real estate, developers ## **State Agency Staff** Dick Thompson - CIO Dick Thompson CIO from Palermo Dick Thompson, CIO Richard B Thompson (Dick) OIT CIO Augusta OIT - CIO State CIO OIT **MEGIS Director** **MEGIS Director** MeGIS Director Michael Smith (OIT) Mike Smith, Office of GIS Mike Smith, Office of GIS Mike Smith, Office of GIS Maine Office of GIS Commissioner of Department of Conservation Commissioner of the Dept of Conservation Dave Littell, DEP Commissioner Heads of applicable agencies: DMR, DEP, MEMA, etc. should play this role & could do so better with education about GIS Maine GeoLibrary | 2008 Strategic Plan Update and Integrated Land Records System Appendices - Strategic Plan Update | Final | p L-19 natural resource agencies **DEP or DHHS commissioner** Dept of conservation Dora Anne Mills, Director, Maine Center for **Disease Control and Prevention** Head of Dept of Economic & community development Director of Maine Emergency Management Agency Maine Emergency Mgmt Agency E9-1-1 bureau **LURC** Maine State Library Catherine S. Renault, Ph.D. - she is the Director of the Office of Innovation Director of State Planning Office (b and c are more hopes than current reality) Tim Glidden, State Planning Office Tim Glidden (State Planning Office) state planning office State Planning Office Someone like Evan Rickert, former Dir of State Planning Office Andrew McNeally, MPS Col. Flemming Maine State Police State Police Robert G. Marvinney, Director and State Geologist Should discuss and coordinate with Maine **Department of Transportation** DOT **Agency Commissioners** Agency head State agency commissioners Stand alone department State Dept Heads Secretary of State Steve Rowe, Attorney General # Governor/Former Governor **Angus King** **Angus King** **Angus King** **Angus King** **Angus King** **Angus King** Angus King from Brunswick, ME Angus King of Brunswick Maine GeoLibrary | 2008 Strategic Plan Update and Integrated Land Records System Appendices - Strategic Plan Update | Final | p L-20 Angus King, Brunswick Maine Angus King, former Governor Angus King, former Governor, Brunswick Angus King? Former Governor Angus King from Brunswick, ME Any governor Governor Governor governor governor Governor Governor ---- governor Governor Governor **GOVERNOR** Governor John Baldacci John Baldacci The Governor The next Governor # State Legislators/ Senators/ Representatives Legislator legislator Legislator Peter Edgecom Legislator(s) legislators Legislators **LEGISLATORS** Legislators Legislators Legislature Legislator Bob Duchesne, legislator Chris Babbidge, Legislator educated legislators Chair of the Natural Resources Committee Heads of key legislative committees really not sure, but certainly support from legislators is important Sen. William Diamond - Chair Public Safety/Criminal Justice Joint Standing Committee Senator John Martin Tom Allen
Representative Hill from York Rep (soon to be former) Kauffman: COA connection, strong GIS Program there Rep. Ted Koffman (but I think this may have been his last term.) Ted Koffman Mike Michaud State Representatives Senator Collins #### Academia An academic tied to R and D with a good reputation with Augusta - look at the Muskie School Mathew Bambton - Mathew is persuasive in is grasp of GIS and in his ability to speak to a non-GIS audience Charlie Colgan Tora Johnson, UMaine Machias Mark Markmatson, UMPI Richard Pattenaud Evan Richart **Evan Richert** Evan Richert, Bangor ME (Muskie School Public Service) Dr. Wang, UMPI UM System, d. Industry leader e. Legislator, f. Any visionary University of Maine system # Municipal Government Bob Bistrais of Readfield, ME Steve Burns, Planner York Maine Greg Copeland of Biddeford/Saco Peter Edgecomb from Caribou, ME Jeremy Fisher form Presque Isle, ME Jon Giles from Westbrook, ME Eric Labelle from Auburn, Maine John Martin from Eagle Lake, ME Barry Tibbetts, Kennebunk Town Manager City Managers Town assessors assessor Assessor Kyle Avila Mount Desert, Maine Town engineers TOWN MANAGERS local regulators (town or county officials) manager or planner from large Maine city or Maine GeoLibrary | 2008 Strategic Plan Update and Integrated Land Records System Appendices - Strategic Plan Update | Final | p L-22 town Municipal governments municipal officials Municipalities Municipalities Municipalities Managers Towns - MMA? # **County Government** Counties County Soil & Water Conservation Districts county soil & water conservation districts **EMA Personnel** Heads of County Registries of Deeds # **Federal Government** Dan Dan Walters, USGS, Augusta # **Environmental** NGO's/Groups Alan Caron, Yarmouth ME (Grow Smart Maine) Philip Blogden Philip Bogden of GoMOOS, Portland Phil Bogden GoMOOS Portland Philip Conkling of Island Institute, Rockland Phil Conklin? Island Institute Scott Dickerson (Island Institute) executive director of either the Nature Conservancy or Maine Audubon Society Forest, Marine Organizations **GrowSmart Maine** Maine Development Foundation NGOs (economic development, environmental, public health, and land conservation groups) John Piotti (Unity I think) Bob Mohlar from Readfield Rob Mohlar from Readfield # Regional **Organizations** Anyone in favor of regionalization in general and regional efforts for land use planning Economic Development/regional organizations JT Lockman, SMRPC Northern Maine Development Commission Robert Thompson from AVCOG #### **Associations** Maine Association of Planners - Jim Fisher Maine Green Independent Party ME Assn. of Planners MMA MMA Steve Levy - Maine Rural Water Association Perhaps a current staff member or former officer of MESDA safety related groups (police, fire, health) State organizations executive director of either Maine Association of Realtors or President of the Maine Real Estate and Development Association # Miscellaneous Librarians **Public Safety advocates** Surveyors Visionaries have risen and fallen through my 20 years of GIS experience in state gov't It might come from a Legislator, a Gov, or an Executive **Don't Know** (There were 90 "Don't Know" responses) # **Survey Appendix II – Implementable GeoLibrary Board Actions** # Suggestions for Implementable Actions The GeoLibrary Board Can Take in the Next 12 Months | <u>Theme</u> | <u>Suggestion</u> | | | |-------------------------|---|--|--| | Application | A web-based application like Riverside, CA site, supping both parcel and address/lots lines | | | | Application Application | Ease of use | | | | Application | Ease of use | | | | Application | statewide server applications and analysis to support town use of GIS Investigate development of a "build-out" tool with online access to assist municipalities with comprehensive planning | | | | Application | | | | | Campaign | Send out information to local governments encouraging them to digitize their land records, and give support information on how to implement that at the local level | | | | Campaign | A campaign to stoke GIS interest | | | | Campaign | bills before the state legislature for funding sources | | | | Campaign | Coordinate a meeting between the Governor and state GIS stakeholders to discuss the importance of GIS to Maine's future | | | | Campaign | develop a political arm - need to reach out to legislators and senior executives | | | | Campaign | Develop educational and "marketing" materials to foster political champions (tailor different products to different user groups) | | | | Campaign | Find executive sponsor and create a "GIS campaign" to educate management of the usefulness | | | | Campaign | Have each Board member solicit support from 1 state legislator | | | | Campaign | Identify useful success stories (cases where MEGIS data helped solve problems and save money) | | | | Campaign | Road show - GIS promotion - use contracted presenters | | | | Campaign | Geo-businesses should be encouraged to exist in the state of Maine | | | | Campaign | A easy to read explanation of the type and value of benefits available through GIS use | | | | Campaign | Take a hard (real \$'s) look at the economic benefits of statewide GIS (What's it worth and who benefits?). | | | | Communication | As best as possible organize regional meeting for all areas of the state not just the urban areas | | | Maine GeoLibrary | 2008 Strategic Plan Update and Integrated Land Records System Appendices - Strategic Plan Update | Final | p L-25 Communication Communicate how GIS can streamline and save money for most agencies Communication Continue to communicate with GIS users via meetings, list serve, blog, FAQ **Communication** Disseminate this information. Results of this survey/ hold information-gathering meeting with key community members communication update the GeoLibrary board meeting minutes on the web site **Communication** A state-wide LISTSERV for GIS users **Communication** make work plan available for inspection and comments Coordination Collaborate with State Library staff for role that libraries may play **Coordination** coordinate some with GoMOOS **Coordination** coordinate some with Maine Dep. of Marine Resources **Coordination** Coordinated 911 mapping for first responders **Coordination** coordination efforts between municipalities & state government Coordination Dissolve the Office of IT and put the GIS personnel back in their original departments. CoordinationEncourage municipal participationCoordinationfederal seat on GeoLibrary Board **Coordination** Foster greater participation from municipal RPCs/COGs **Coordination** Fostering cooperation between different GIS providers Coordination Outreach to potential community and or municipal users **Coordination** Review cost and compatibility issues to Maine GIS users. Coordination Way of connecting people desiring GIS services with GIS professionals **Coordination** describe duties and responsibilities of all parties involved Coordination Partnering with University's to provide R&D and community services for low cost Coordination provide procurement support **Coordination** Provide assistance for community parcel mapping efforts A plan to make accessible latest data sets from different govt. agencies Agency specialization to provide specific kinds GIS data that all other agencies can use **Data** Availability to other Town's shape files better support in providing automated data updates and backups **Data** Comprehensive list of state agency data Data Consider integration with DHS/USGS/NGA HSIP Freedom Initiative Data Continued enhancement of data catalog application at megis.maine.gov/catalog Data Coordinate with State agencies cooperative models for data updates and access. **Data** Coordinate lidar collection and availability coordinate with organizations & agencies that maintain state data: i.e. Maine Municipal Assoc, ME Fire Chiefs, Maine EMS Data Data Data Data Create an integrated state topo map that does not have gaps between the quad maps development / revision of standards for "public" vs. "confidential" government held spatial data development of streamlined process to publish "public" Data datasets that are currently "non-public" but are not "confidential" Downloadable versions of the Unorganized Territories parcel mapping encourage or require state agencies to share information, even if generalized for confidentiality Improve coordination with federal and state data **Data** collection efforts to identify piggy-back opportunities for data collection **Data** Integrate MEGIS hydro data with USGS NHD Data Integration of color digital orthophotos with parcel mapping. Data Inventory GIS data state agencies maintain and publish to ME GIS users Investigate integration of NHD and WBD datasets into single model to improve communication and cooperation of water quality agencies and land use planning agencies. Data List of target GIS data to gather and rough timeline for implementation **Data** Parcel data plan Parcel data would be very useful for us, and would like to **Data** see this as a priority, esp. in larger communities. Provide clearinghouse for LIDAR data collected in Maine. Data put LURC parcel data on the MEGISs website Shared data: who has what and how do I get it Data State-wide list of GIS data already available from state and local governments thorough inventory of non-public, non-confidential spatial data held at state agencies and coordinate clean-up and release of additional state-held spatial datasets **Data** updated data Data Work with state agencies to improve access to information needed by municipalities Data Identify data needs and implement data procurement policy and plan ALLOW TOWNS WITH GIS CAPABILITY TO PROVIDE DIGITAL Data UPDATES TO E-911
ROAD FEATURES Data Better "quality" of e911 roads data published. More complete road names & address ranges. Better accuracy of E911 Road Center Lines and Road Names Data Data Data Gain funding for creating one road network (grants or legislature) Add local data to web mapping, and ensure local ability to **Data** provide GeoLibrary with updated data when acquired. A recreation inventory statewide; trails both mechanized **Data** and non-mechanized, campsites and campgrounds **Data** Accurate parcel mapping for the City of Bangor. better support with converting ArcMap data to KML files **Data** continue digitizing municipal tax maps develop plan to collect and unify existing cadastral data as a demonstration Downloadable versions MDOT geodetic control in shape file format Data establish a program to digitize (and update) parcels standardized to enable linking of other info Establish stewardship plan for NHD24 (ownership, error trapping, update cycle) Find & distribute funding to help rural towns digitize parcel maps **Data** fund community upgrades of parcel data Data Geo-code state data Data Geocoding service plan Get soils, plant species, animal species and every other GIS **Data** file on your server and more easily accessible. Data Get statewide LIDAR high resolution terrain data statewide - develop a plan for acquisition and funding Data keep statewide land cover up to date KML/KMZ clearinghouse for Maine **Data** Layer of all fire hydrants, either by town or county. **Data** make KML files available to the public Make state data user friendly to local governments. See **Data** above **Data** Ongoing updates of parcel data Data Provide incentives or mandates to make existing data sets available for non commercial uses Provide index of GIS layers available with preview option Data and description of layer **Data** provide ownership attributes in parcel data Maine GeoLibrary | 2008 Strategic Plan Update and Integrated Land Records System Appendices - Strategic Plan Update | Final | p L-28 Dataprovide ownership attributes in parcel dataDataprovide ownership attributes in parcel dataDataProvide state-wide parcel informationDataPursue new digital elevation data Data Smaller Data Sets Data Smaller Data Sets **Data** Standards for parcel data state law requiring coordinates on newly surveyed parcels (with error estimates) Data Universal Land Use Codes **Data** up to date conservation lands GIS database Data Update GeoLibrary layer data **Data** Zoning delineations **Data** Added option to purchase by township /range Act as educational and research center for continued GIS expansion **Education/Training** Add training tools in addition to white papers Education/Training Assist with on-going assessment of educational needs Education/Training Board Sponsored ESRI Instructor-led training on ArcGIS fundamentals we can send staff to Education/Training Courses for municipal employees at reasonable rates so training and education can be a reality. Distinguish between support for advanced users and occasional (Arc Reader-type) users; advanced materials are intimidating to those who need to use the data and tools for conceptual and planning purposes Education/Training Education/Training Educational opportunities to explore low and no cost GIS platform solutions for municipalities Geography & GIS classes should be required at the high school level - If Facebook is getting a location component isn't it time? Education/Training GIS starter kit **Education/Training** **Education/Training** Education/Training integration of GI into school curriculum **Education/Training** More Training Education/Training More Training open to Business, not just Towns or State Agencies Education/Training Provide training Education/Training provide training materials and a list of training opportunities Education/Training Provide training or self-educational materials (i.e. GIS starter kits) for geospatial technologies Education/Training Provide training to different communities north of Bangor Education/Training Provide user friendly education to working municipal officials on the application of GIS technology. set up forum to allow users to share experiences/ask questions Somehow host workshops to help people/organizations **Education/Training** develop and enhance "spatial skills". support: how do I do xyz, who has done it before, how well does it work Education/TrainingTrainingEducation/TrainingTrainingEducation/TrainingTraining **Education/Training** Training at reduced cost Education/Training Training for municipal employees submitting new E-911 data. **Education/Training** training opportunities Education/Training workshops on data content and services would like to have training on how to do tax mapping Education/Training using GIS for small municipalities with volunteers and limited funding **Education/Training** A bulletin board service for 'lessons learned' **Funding** new round of digital parcel grants Funding Sources of on-going funding for towns to develop & update GIS data Funding Sources of perpetual funding for towns to keep GIS data updated **Funding** strategy for funding data updates **Funding** plan and matching funds (i.e., partnerships) for ongoing statewide orthoimagery Direct money to regional planning agencies - which could Funding then provide more affordable GIS assistance to their member towns. Funding Identified, consistent, recurring funding for the GeoLibrary Board Set up a grants program for communities to advertise and Funding promote the service or to attend trainings **Funding** Stop spending money on anything else Funding Plan for funding Help Desk coordinate a statewide GIS help system Help Desk General help so people know where to turn when they have an issue Help Desk help desk Help With Da Help Desk Help with Data Management ILRIS Plan for land records data Tax map data created and updated systematically across the state. ILRIS Title data and ILRIS Work with municipalities to standardize cadastral data Work with towns even more to ensure accurate tax information An implementable Plan to get funds for development of ILRIS ILRS **ILRIS** Begin the process of providing integrated land records implement first stage of integrated land records information system ILRIS Infrastructure in place to have a State Land Records Office ILRIS integrate land records ILRIS integrated land records **ILRIS** integrated tax parcel mapping and ILRIS land ownership data ILRIS Land Records **ILRIS** land records integration Land Records Pilot - real system with blanket parcels linked to assessing and deeds in one county ILRIS land records, tax maps in GIS ILRIS Make the first step (Parcel map) Using current data create an integrated land use records information website The integrated land records info system would be a monumental step forward (even if it's only a plan) Aerial imagery of the entire state needs to be collected - Imagery not just southern Maine - at least 1 meter per pixel Come up with a plan for orthophoto updates on an annual basis **Imagery** **Imagery** **Imagery** Imagery Continue orthophoto work. Huge benefit for us. coordinated updates to orthophotography Develop a clear system of providing digital orthoimagery for the state - calendar of which areas are to be completed **Imagery** first, second, third and how local agencies can provide resources for higher quality imagery Imagery Distribute new aerial photography data complete last round of digital orthoimagery and schedule the next one **Imagery** Expand aerial photography of the State finish updating orthophotos for the remainder of the state Identify mechanism to keep aerial photo information fresh illiagery I'm still waiting to see the ortho photos we were promised for Hancock County years ago! Imagery Keep your maps up-to-date: you have 2001 ortho data, we have 2006 Imagery Long term plan for updated orthoimagery Make the new, hi-res orthoimagery available for Imagery Washington County Imagery Need updated aerial photography for downeast Maine Imagery plan recurring ortho updates statewide, work on funding in legislature **Imagery** Plan to secure funding for imagery updates Publish remaining orthoimagery that has already been purchased **Imagery** Regular interval, high-resolution imagery **Imagery** Release the rest of the orthophotography for the state Imagery Update existing aerial photography of the State Imagery Update orthoimagery update orthoimagery and make more accessible via **Imagery** indexed CD's (don't rely on DSL) **Imagery Updated Aerial Photos** updated digital orthoimagery process on rotating basis **Imagery** **Planning** 2-5 year plan for coordinated action **Planning** a strategic plan for moving forward Compile list of 3-5 achievable goals based on above outreach Implement top priorities identified in survey question 7. **Planning** Plan **Planning** **Planning** **Portal** **Regional Centers** **Planning** Prioritize attainable goals Get realistic estimates of what it would cost to implement. **Planning** Data Registration Campaign to Jump Start the GeoPortal A well-utilized geo-portal **Portal Portal Fully functioning Portal** Geo Data Portal Portal **Portal** GeoPortal **Portal** GIS Portal to be a priority Portal go live and promotion - data sweep across all state agencies for starters, then invite towns and others to **Portal** register data and provide help to do so Provide support for the development of a spatial data **Portal** warehouse for Maine **Portal** Working portal for GIS metadata a plan for additional support of regional centers **Regional Centers** A pool of GIS people to help get the job done, maybe it's a **Regional Centers** service center I don't know A regional or possibly county based GIS, services offered to **Regional Centers** municipalities and counties definition and identification of regional service centers -**Regional Centers** counties or RPCs, etc. Develop funding mechanism to provide GIS
services at a **Regional Centers** regional level for municipal, conservation Establishment of a technical support center Establishment of technical support center **Regional Centers** Provide technical and informational resources for those **Regional Centers** who wish to start GIS such as w & ww utilities **Regional Centers** shared GIS services **Regional Centers** support regional service centers **Regional Centers** technical support **Software** cost / effective delivery of GIS software Deploy a universally used type of software i.e. Tiger (CENSUS DATA) software for all common town work i.e. **Software** Police fire / Public Works / Planning/ Accessing Encourage Open Source software and standards. Software Microsoft office has great concept many different programs with similar menus and icon feel. We need Microsoft Office software developers to build a GIS Software product to works with Microsoft office product that all towns currently use. Software at reduced cost for municipalities trying to start Software up the GIS programs. statewide software licensing available to many agencies, Software counties, and towns **Web Services** Better web presence for state GIS data Continue to enhance web mapping services for federal **Web Services** state and local data. further develop the current web mapping service to **Web Services** include municipal data Manage online data for local governments **Web Services Web Services** Online Access Provide web mapping services for local and statewide **Web Services** data. **Web Services** Web based data Web based orthophoto and parcel mapping for Bangor. **Web Services Web Services** Web Map Services **Web Services** Web mapping services **Web Services** web services With added aerial views -**Web Services** http://www3.tlma.co.riverside.ca.us/pa/rclis/viewer.htm Note - There 60 "No Opinion" responses given as well. # **Survey Appendix III – Other Uses of Parcel Data** # "Other" Uses of Parcel Data | Category | Suggestion | | |-------------|--|--| | Abbutting | conservation easement management, | | | | adjacent lands/abuttor issues | | | Abbutting | identifying property owners and contact | | | Abbutting | information in the event of a pollution problem found on that property | | | Abbutting | Mailing lists for project notices. | | | Asset Mgt | Asset Management | | | Asset Mgt | facilities management | | | _ | KWD serves about 9,000 customers in 5 | | | | towns (2 counties). All of those | | | Asset Mgt | underground services cross parcels lines, | | | | and current addressing are important to us. | | | Asset Mgt | Mapping of our systems | | | Econ. Dev. | Community and Economic Development | | | Education | Research and teaching | | | Education | Teaching and Research | | | Education | Research | | | | E9-1-1 Addressing in Unorganized | | | Emer. Mgt. | Townships in Somerset county | | | Emer. Mgt. | E-911 UT Addressing | | | Emer. Mgt. | Emergency Response as needed | | | Emer. Mgt. | Public Safety, Homeland Security | | | Emer. Mgt. | E911 road addressing. | | | Emer. Mgt. | law/fire info | | | Environment | Environmental permitting. | | | | environmental review, mapping our | | | Environment | features to a landowner, parcel | | | | prioritization for conservation | | | Environment | surveys to identify potential public health
threats associated with shellfish harvest | | | | | | | | typically used for identifying land owners of some action - hazardous spill, cleanup, | | | Environment | important habitat designation, etc. | | | | _ | | | Environment | Use them on site clean-up maps to help | | | | staff in decision making | | | Environment | water supply conservation and protection | | | Environment | Watershed analysis | | | Forestry | Forest Management | | | Forestry | Forestry Consulting and Planning | | | • | Area identification for photogrammetric | | | Imagery | mapping | | | Land Use | General land use planning and code | | | Lailu Use | enforcement activities | | | | | | **Land Use** land use & historical research **Land Use** Land Use Planning **Land Use** land use planning **Land Use** Land use planning Land Use Planning, build out scenarios, **Land Use** policy development **Land Use** Land Use Planning, Zoning **Land Use** location of addresses, land use Municipal **General Municipal Operations** Municipal Multiple municipal services **Planning** comprehensive planning **Planning** community planning **Planning** community planning **Planning** Comprehensive Planning **Planning** conservation planning conservation planning, Conservation project planning and **Planning** assessment **Planning** Master planning of water resources **Planning** **Planning** Natural resource planning Regional and comprehensive planning **Planning** Site planning of all kinds i.e. agriculture, Planning wind/solar/tidal energy, wetlands, historical Trail planning, comprehensive planning, **Planning** other environmental planning We digitize parcel maps for down east **Planning** communities Transportation **Planning** **Planning** transportation planning Rental status, other characteristics of **Real Estate** housing (date built) Regulation Code Enforcement - Permitting Issues Discovering potential zoning or Regulation environmental overlays Regulation State regulatory requirements Zoning Regulation Aid to land surveying Surveying **Boundary Surveying** Surveying identifying approximate property Surveying boundaries (and owners) adjacent to client properties Numerous constituent requests for Surveying everything from "boundary lines" to development planning. Customer records / locations Miscellaneous Miscellaneous Historical record Miscellaneous ownership all of the above - framework layer for the Miscellaneous National Spatial Data Infrastructure All of the above, and project planning Miscellaneous (current and future). # Survey Appendix IV – Other Data Updating Needs # **Suggestions of Other Data** that Needs to be Updated Data Type Suggestions Census census data conserved lands land ownership **Conservation Lands** Elevation high-resolution terrain data statewide Elevation High Resolution Digital Terrain Model of the state Elevation Statewide or Countywide 24k contours Elevation how about raster like Elevations MEFIRS data - Maine Fire Incident Reporting System (Joe Thomas & Richard Taylor, State Fire Marshal's Office) Maine Fire Burden data base (Richard Taylor, Fire State Fire Marshal's Office) fire/EMA station location data and contact info in coordination with MM Good digital floodplains (Statewide) **Floodplain** Floodplain Updated FEMA Floodplain maps for all towns Improve and maintain NHD24 and make it the default hydro dataset for Maine. Hydro Latest information about all kinds of infrastructure and cultural features from Infrastructure different public agencies. New Data for Better Land Use Planning & Water Quality/Quantity Management: Wells public & private, Sewer & Septic Systems, Update USGS Streams and Infrastructure watershed to accuracy needed to analyze impact of impervious surface development on 2nd order stream watershed time series of land cover data (classified in a consistent manner over time and **Land Cover** with accuracy in important categories of our state (forests) Updated and more detailed land cover information (which I know isn't necessarily **Land Cover** vector data, but it could be). **Land Cover** Land cover Marine coastal and marine vector and raster data elevation point data perhaps from LIDAR to support 2, 4 or 5 foot contour generation, better delineation of water bodies that match orthos, terrain model Multiple data (break lines and points), MDOT geodetic control in shape file format, recent traffic count data Love to see a coordinated effort for LIDAR data collection, and I'm always Multiple interested in better ways to capture and maintain conservation lands data. Habitat data, census data other than from 2000 Multiple Multiple wetlands, streams, roads Multiple land cover, wet lands elevation, transportation, hydrography, geodetic control, governmental units, Multiple structures, land cover, geographic names roads, public lands, parcels, zoning, DEM/LIDAR, hydro, utilities/transmission, Multiple other transportation such as rail and bike and trail parcels, building / infrastructure locations, higher resolution contours, watersheds, etc. from a LIDAR base, transmission lines that are rated at less than Multiple Multiple Conservation layers, natural resources information, zoning, etc. Locations of structures such as houses (point or footprint), more detailed and accurate wetlands delineations, raster to vector conversion of remote sensing data, detailed maps of light pollution. Multiple natural, political and infrastructure features Multiple Zoning, land use/land cover **Multiple** fire, police, EMS, schools, commonplaces, hospitals, etc. Multiple Road network, hydrography A state wide parcel coverage, with - town code, map, lot sub lot, and sub-sub lot. Parcel That would allow for land records, or geocoding, or just about any other info to be attached as user sees fit. Parcel Existing Survey Plans from Registry of Deeds, M.D.O.T., Land Surveyors, New Survey plans from those sources. Parcel MDOT right of way data, coordinates of newly surveyed parcel corners with error estimates, LURC parcel data Land records such as transfers (deeds) are important. I also feel that the Multiple Listing Service in Maine should be a part of this portal. An "Open" MLS policy needs to be adopted thereby providing current and accurate data to RE Brokers, Appraisers an Landowner information, Forest Certified Landowners, Conservation Land and type of conservation Parcel updated tax map information **Road** Road center lines that line up with aerial photos. **Roads** single roads layer Roads for cartography (E911 layer for our area is incomplete and/or very
messy **Roads** with unnecessary lines, no filter for road type like USGS DLG data), building footprints Integrated roads data - attribute E911 roads data to make it more user friendly. Roads **Roads** State, Local **Parcel** **Parcel** Multiple **Roads** roads other statewide features ALLOW TOWNS WITH GIS CAPABILITY TO PROVIDE DIGITAL UPDATES TO E-911 Roads ROAD FEATURES Roads Transportation Roads Combined E911 and MDOT Road Centerlines complete with secondary or private "woods" roads. E-911 Roads, Structures with addresses (ideally as polygons, alternatively as points) Roads E911 & MEDOT **Roads** Common road center lines Roads accuracy of roads Roads Up to date road data Roads roads **Roads** Road Data (especially low grade roads in northern Maine) Roads Roads Data available now seems to be becoming more limited rather than more available. Continued updates and coordination with state agencies and localities is most important. Some state agencies aren't posting certain data within the GeoLibrary. BIG PROBLEM! State, Local Better access to state data. Encourage widespread geocoding of all state data. Ability to secure information from State Agencies - like the location of lead poisoned children by CT, the locations of DEP VRAP sites, and to know it is the latest information. Make state data ready to use for local governments. Even when the data is available, I need to hire a GIS professional to project it locally. Many local governments have invested serious funding to develop local data which is now used by the state and others **Utility** Utility location data. State, Local State, Local **Wood Mills** Misc Active wood fiber mills (i.e. saw mills, chip plants, OSB mills, pulp & paper mills, etc.) **Zoning** all local zoning in common presentation format **Misc** Encourage town participation through tax incentives Misc All towns should be using the same software. Misc Remove the technical and financial barriers to using GIS Misc this section will not accept similar choices for each question Make printing pictures and maps from MGIS easier to find and much easier to print. With so many other types of websites that make it easy to print FULL PAGE pictures, why does it so many twist and turns to get to printing a picture from MGIS? Misc None. # Appendix M – Regional Forum Reports Regional Stakeholder Forums were held at: Auburn, Bangor, and South Portland while a State Agency Stakeholder Forum was held in Augusta. The purpose of these Forums was to gather information first hand from the geospatial community in Maine, provide information on the strategic planning process, and encourage participation in that process. Overall, approximately 130 individuals attended the stakeholder forums. Appendix M includes reports on each of those Forums. They were distributed to the Forum participants as well the web site. # Information Gathering Forums + Meetings SUMMARY **Project:** Strategic and Business Plan Development in Support of the NSDI Future Directions Fifty States Initiative & Property Boundary Data Capture and Integration Framework ## Forums to date: | Auburn | April 29 | |----------------|----------| | Augusta | April 30 | | Bangor | May 6 | | South Portland | May 7 | #### Planned | Northern Maine Electronic Records Workshop | May 20 | |--|---------| | Maine Title Standards Meeting | May 21 | | Maine Revenue Service | June 13 | #### Attendance: Overall attendance to date (05/17) for forums amounts to approximately **140 stakeholders** representing: - Federal government agencies - State government agencies - County deeds registries - County emergency management agencies - Municipal assessors and other officials - Regional councils of government - Non government agencies - Commercial interests - Educational interests - Interested citizens # **Findings Highlights to Date** A core set of issues and needs has become apparent throughout these forums. These include: - Data - Better and more transparent access to data - More frequent and automatic notification of changes and updates - Easier services for generating and understanding metadata - Expansion of the parcel grants program - More frequent and accurate aerial imagery # Training and Access - Accessible services and/or staff dedicated to exposing data and services to novice users - Specific training for underexposed stakeholders: deeds registries, legislators - Dedicated regional service centers providing walk in services - More educational programs for communities - Development of more targeted and easy to use web applications # Coordination and sharing - Better data sharing between state agencies - Better data sharing and consistency between municipalities and the LURC townships - Active efforts to collaborate between municipalities and counties around land records standardization - Fuller utilization of growing capabilities within the educational sector for data development and distribution - Standards development for additional layers easements especially to allow these to be collected and shared ## Communication - Better utilization of online resources to ask questions of the Maine GIS users community and get specific answers - More awareness of GeoLibrary activities - o Fuller awareness of grant opportunities and grants that have been awarded - More complete ongoing awareness of regionalized land records data initiatives # • GIS Software and Support - Closer examination of enterprise/bulk licensing of commercial software to maximize access to functionality by greatest number of users - Better use of web-based mapping software and services (Google Earth, Maps, Microsoft Virtual Earth/Live Local) to distribute and access complex GIS data # **Integrated Land Records System Specifics** - Moving toward a statewide system will primarily involve deeper collaboration between County Registries of Deeds and Municipal Assessors - A unique parcel identifier, if effectively and dynamically integrated, would provide considerable benefits to multiple stakeholders in government and the private sector - Serious concerns exist regarding parcel geometry data quality, especially at municipal boundaries and in less populated areas - Privacy of landowner information is a concern, more intensely felt in the north than in the populated southern part of the state - Benefits may be derived from leveraging existing high quality data resources at the Deeds Registries (primarily registered surveys) and integrating these more fully with GIS data - Legislation to require electronic submittal of plans and surveys would present a significant opportunity for integration with the GIS community - Funding opportunities based on permitting surcharges at the local level seem to offer more potential than transfer tax additions at the county level - More fundamental integration of GIS data (parcels with wetlands, flood zones, shoreland zones, vernal pools, etc) will cement the utility of these data as a reference standard and improve quality and efficiency of permitting and regulation # Information Gathering Forum Notes Auburn, Maine | April 29, 2008 **Project:** Strategic and Business Plan Development in Support of the NSDI Future Directions Fifty States Initiative & Property Boundary Data Capture and Integration Framework **Attendance:** There were 17 attendees at the meeting. (Please refer to the attached list of attendees – Attachment A.) #### **Discussion:** #### Introductions The Forum began with introductions of the Sewall Team of Bruce Oswald of Oswald Associates and Rich Sutton of Reference Standard. The attendees were then asked to introduce themselves. Of the seventeen attendees, fourteen were from municipal government; two were from regional councils and one was a county Registry of Deeds. The attendees were asked how many knew of the Maine GeoLibrary Board. Only three of the group knew of the Board. Attendees were also notified about the new GeoLibrary List Serve and encouraged to sign up for it as a means to keep abreast of the latest GIS events in the state and to communicate with others in the GIS community. The city was thanked for providing the space and the refreshments for the Forum. #### Background on Project Bruce Oswald provided background on the GeoLibrary Board. He noted that it was established by an act of the Legislature in 2002 as a statewide network to organize, catalog and provide access to geographic information. He stated that its original funding had come through a \$2.3 million bond issue which the Board had spent judiciously on the state clearinghouse, a statewide digital orthoimagery program (by matching \$1.6 million in additional funding from the United States Geological Survey (USGS), \$350 thousand on developing a state tax parcel standard and then providing grants to create and upgrade tax parcel data as well as many other things. In addition, he noted that the Board was working with various parties to establish a state GIS portal which would be live in the not too distant future. Lastly, he indicated that the Board represented a wide constituency from those in State and municipal government and regional councils to real estate, development, education, utilities, surveyors, GIS vendors and the State CIO. Mr. Oswald reported that the Board was a viable functioning organization, but, after 6 years, had nearly expended all the funds that it had been given and felt that it needed to step back and, with the help of the geospatial community in Maine, analyze Maine's statewide geospatial needs and develop plans for the future of GIS in Maine. He stated that the Board felt that these plans needed to include a path toward obtaining a sustainable funding source capable of meeting those needs. Lastly, he noted that the Board wished to develop a framework and functional specifications for integrating land records information in the state. Mr. Oswald stated that the Board had applied for and received a matching grant from the
USGS to update Maine's 2002 GIS strategic plan and design a statewide integrated land records system as part of the National States Geographic Information Council's (NSGIC) Fifty States Initiative. He noted that the project called for not only updating the strategic plan, but also bringing it into alignment with NSGIC's strategic criteria, and, in particular, focusing on: coordination of local governments, academia and the private sector; developing sustainable funding sources; and cultivating political champions to grow support for future geospatial initiatives. He then provided the attendees with information on the blog site developed for gathering information and holding project discussion on the land records information system (http://maineplan.blogspot.com). He noted that there was currently an on-line survey which the Sewall Team was using to gather project data at: http://www.surveymonkey.com/s.aspx?sm=mYgDWShUtJCExpX2cUAXGQ_3d_3d and encouraged all to spend a few minutes completing it. Lastly, he encouraged all to initiate a dialogue on the new Maine GIS List Serve at: GEOLIBRARY-L-request@LISTS.MAINE.EDU. # Purpose of Forum/Review of Approach Bruce Oswald explained the purpose of the Forum with to inform the attendees on the details of the project and to gather their input on both the GIS strategic planning update and the development of an integrated land records information system for Maine. He went on to review the overall project approach with the attendees. # Strategic Planning Bruce Oswald discussed the NSGIC coordinating criteria that the updated plan needed to aligned with. They included: - Strategic and business plans - A full-time paid GIS coordinator and staff - Clearly defined authority and responsibility for coordination - o A relationship with the chief information officer - o A political or executive champion is involved in coordination - A tie into national programs - An inter-governmental working environment free of "turf wars" - Sustainable funding mechanisms - Contracting authority and cost sharing mechanisms - Statewide coordination efforts that can be a conduit for federal initiatives He then provided examples of initiatives that coordination programs across the country had done. He also talked about how GIS champions are cultivated and sustainable funding sources are achieved. #### GIS Needs Next, he asked the attendees to address their GIS needs. These included: #### Data - There is a need better metadata or an easier way to find and access data from State, county and municipal governments. This could improve efficiency and lower costs. - The attendees made it clear that they felt much of the State data was not listed or just too hard to find. They stated that it was a problem just knowing what data was out there! In particular, they indicated that they: - a. Don't know what data is available nor what to ask for. - b. Don't know when updates are available (i.e. accident data from DOT just seems to appear without any announcements to the user community). (This appeared to be a trend for much of the data.) - Communities and State don't know what local data has been created. - There is a need for an open dialogue between counties, municipals and State governments about what format that data is needed in. - There is an overall need for much better data management. - There is a need for collaborative data products which are developed to meet federal, state, regional, county and municipal needs - a. Imagery Imagery needs to be completed on a statewide basis every 3-5 years. # Training/outreach to users Because the technology is not easy to use, there is a significant need for training. # Development of Applications (Potentially shared or administered jointly) - If technology isn't used on a regular basis, it is hard to maintain the ability to use it. - Need simple-to-use municipal applications (desktop and on-line) - Need applications that are incorporated into tool which is used daily # Hard to find GIS people to hire ## Cost of software The cost of software is an inhibitor to the use of the technology. It was suggested that there be regional storehouses of software & data. # Improved Communication - There is a need to communicate much better. It was pointed out that a lot of folks around the state don't know how important an integrated land records information system is to the state and how it could improve government efficiencies, make it more responsive to business and citizens and lower overall costs for the state in the long term. - It was noted that previous studies by the Board provided little or no feedback to the participants. The attendees asked that the Board take note of this and make sure that they were informed as the project moved forward. # Deed Standards It was noted that there was a need for deed standards as there were currently no standards enforced on how they were written. # Miscellaneous It was noted that there was a need for consolidation of GIS efforts to lower overall costs and improve efficiencies. It was suggested that regional approaches to GIS along with Counties handling the assessing for the municipalities could be a potential solution. # Important Actions The attendees were asked what they felt the most important things that the Board could do. The indicated that the development of more collaborative data products such as imagery (which should be repeated every 3-5 years) was what they wanted. #### Situation Analysis The group then did a situation analysis of the GeoLibrary Board. The results are as follows: #### Strengths The previous development of state imagery was seen as a significant strength of the Board. The group noted that there was a need to continue with that on a regular basis as well as develop an updating process for other data. #### Weaknesses - Communication/Marketing - a. Most attendees in the room did not know about the Board. - b. A lot of folks across the state don't know the importance that an integrated land records information system is for the state. - There was agreement that the lack of ease of use (and finding) of data and technology was a significant weakness. (If, at least, there was better access to more data at the state and local level, this could become a strength instead of a weakness.) - The group wanted feedback on studies like this. On the last one, they never knew what happened to the results of the study. - The group wanted standards for the folks that write the deeds. # Opportunities - The Board needs to look for things of greater value for the public and implement them. - Take advantage of the push towards consolidation of government services by taking a regional approach to the development of GIS in communities that are lacking those capabilities. - Establish regional repositories of data, etc. #### Threats - Lack of funding to continue. - No champion. - Lack of publicity of what the Board does. People making choices on what to fund do not understand what the benefits that the Board brings to the state. The Board needs to educate the citizens on what it has and what it can do as do all GIS providers. - Fear of making too much information available to easily. (Invasion of the public's privacy.) # Potential political or executive champions The group then provided the following list of potential political or executive champions that should be explored by the Board: - Emergency management (MEMA) at the state level - County emergency managers - Fire & Police Chiefs and Sheriff associations. - Realtors - Lawyers specializing in real estate transactions # Best sustainable funding sources for GIS in Maine The group then provided the following list of potential funding sources that should be explored by the Board: - Property transfer fees make counties responsible. - Building permit fees do this at the local level. - It was noted that funds from surcharges were often funneled off by legislative and executive branch leaders. # • Integrated Land Records Information System Rich Sutton provided project background, identifying how the ILRIS activities fit into the overall Strategic Planning process and what the State's intentions are with improving land records management. There was brief review of the capture, integration, maintenance and distribution data components of the project, and discussion of whether privacy concerns are an issue that threatens the future of an integrated system. # O Issues and Observations: When presented with the question of why the current state of land records information is not more advanced, the options of privacy, tradition and no benefits were rejected and cost was determined to be the primary impediment. - Diane Godin, Deeds Register of Somerset County, outlined areas where the transfer of data between municipalities, county and state suffers inefficiencies and technical impediments. These include issues relating to the Maine Revenue Service transfer Transfer Tax Declaration document and documents associated with subdivision registering - Assessors from Lewiston outlined similar findings from the municipal perspective, voicing dissatisfaction with time delays in processing documents through MRS and incompleteness of information. # Questions about the ILRIS initiative: Is there any identified **revenue source** at present to pay for this initiative? Is the State going to pay for it? - Privacy is a big concern. We need to have a way to limit the information that is used outside of the towns. If there are going to be commercial vendors coming in to collect the data and sell it for use on the web, we should be able to control this. How are we going to get participation from towns that don't even have digital parcel data of any kind yet? Some of these places aren't interested, and will actively resist this sort of an initiative. Can the data be made
available through Google Earth or other web based tools? - When asked, most in the room identified themselves as active users of Google Earth with access to broadband internet - Data quality: What is being done about the actual condition of boundaries along municipal lines? There are big problems with the way parcels don't edge match accurately at town boundaries. Are there any plans underway to survey these lines properly? If there are examples of best practices that other states have established, we should be following these. Of course, Maine is probably unique in its needs in many ways, but we should modify what has worked elsewhere rather than reinventing the wheel. It seems like counties are more willing to work with towns (and vice versa) than has been the case in the past, but there will still likely be resistance to collaboration. # Questions the Cadastral Layer Should Answer: - Can you generate an abutters list? - Does the owner get his tax bill mailed out of state? - Is the parcel in a flood zone? - What is the official land use code of the parcel? And of those around it? - Does the parcel have any easements associated with it? - Is the parcel in the Tree Growth program? - Is the parcel eligible for the Tree Growth program? - What is the tax history of the parcel? - Is the parcel a brownfield, or are their brownfields around it? #### Conclusions: While the group was small, it vigorously engaged each issue as it was brought forth. GIS needs were divided into data creation and maintenance. The primary needs mentioned were much better communication by the Board, better access to data and a methodology to alert users when new or updated data was posted, the development of a collaborative digital orthoimagery program, the need for training, and shared, regional software, applications and data. More than anything, this Forum demonstrated the need for the Board to have much better communications to its constituencies. The group also pointed out the need for the Board to demonstrate to non-GIS people around the state how GIS could solve significant problems or issues. Land Records issues were discussed by many members present, but focus shifted to discussion between county and municipal representatives during the later stages of the forum. As with the Strategic session there were serious issues and concerns related to training and software availability, and cost of participation as at the forefront. While most of the participants saw genuine benefit in the prospect of dependable and current digital land records data over the entire state, there was not a general sense that a unified land records data set would be obtainable in the near future. # Attachment A - Forum Attendees | First Name | Last Name | Email Address | |------------|------------|------------------------------------| | Renee | Bogart | rbogart@ci.auburn.me.us | | Clif | Buuck | readfield.ceo@roadrunner.com | | Clyde | Cavender | assessor@bowdoinme.com | | Don | Craig | dcraig@avcog.org | | Crystal | Dostie | crystal.dostie@augustamaine.gov | | Chery | Dubois | cdubois@ci.auburn.me.us | | Art | Dunlap | adunlap@polandtownoffice.org | | Diane | Godin | diane.godin@somersertcounty-me.org | | Joseph | Grube | jrube@ci.lewiston.me.us | | Jessica | Hanscom | jhanscom@ci.auburn.me.us | | Renee | LaChapelle | lachapelle@ci.auburn.me.us | | Ryan | Leighton | rleighton@lisbonme.org | | Amanda | Lessard | alessard@newgloucester.com | | David | Sawyer | dgsawyer@town.windham.me.us | | Karen | Scammon | kscammon@ci.auburn.me.us | | Joan | Walton | jwalton@avcog.org | | Jim | Ward | jward@ci.lewiston.me.us | # Information Gathering Forum Notes Augusta Maine | April 30, 2008 **Project:** Strategic and Business Plan Development in Support of the NSDI Future Directions Fifty States Initiative & Property Boundary Data Capture and Integration Framework **Attendance:** 35 attendees at the meeting. (Please refer to the attached list of attendees – Attachment A.) ## Discussion: #### Introductions The Forum began with introductions of the Sewall Team of Bruce Oswald of Oswald Associates and Rich Sutton of Reference Standard. The attendees were then asked to introduce themselves and indicate how they currently used GIS or anticipated using it in the future. The attendees indicated a wide range of current and anticipated uses of GIS. Details of these uses by category are summarized in Attachment B. Attendees were also notified about the new GeoLibrary List Serve and encouraged to sign up for it as a means to keep abreast of the latest GIS events in the state and to communicate with others in the GIS community. Nancy Armentrout was thanked for making the arrangements for the space and providing the refreshments for the event. When asked about the GeoLibrary Board, less than 1/3 of the room was fully aware of what it was. Once again, this points out a major communication/marketing issue for the Board. # Background on Project Bruce Oswald provided background on the GeoLibrary Board. He noted that it was established by an act of the Legislature in 2002 as a statewide network to organize, catalog and provide access to geographic information. He stated that its original funding had come through a \$2.3 million bond issue which the Board had spent judiciously on the state clearinghouse, a statewide digital orthoimagery program (by matching \$1.6 million in additional funding from the United States Geological Survey (USGS), \$350 thousand on developing a state tax parcel standard and then providing grants to create and upgrade tax parcel data as well as many other things. In addition, he noted that the Board was working with various parties to establish a state GIS portal which would be live in the not too distant future. Lastly, he indicated that the Board represented a wide constituency from those in State and municipal government and regional councils to real estate, development, education, utilities, surveyors, GIS vendors and the State CIO. Mr. Oswald reported that the Board was a viable functioning organization, but, after 6 years, had nearly expended all the funds that it had been given and felt that it needed to step back and, with the help of the geospatial community in Maine, analyze Maine's statewide geospatial needs and develop plans for the future of GIS in Maine. He stated that the Board felt that these plans needed to include a path toward obtaining a sustainable funding source capable of meeting those needs. Lastly, he noted that the Board wished to develop a framework and functional specifications for integrating land records information in the state. Mr. Oswald stated that the Board had applied for and received a matching grant from the USGS to update Maine's 2002 GIS strategic plan and design a statewide integrated land records system as part of the National States Geographic Information Council's (NSGIC) Fifty States Initiative. He noted that the project called for not only updating the strategic plan, but also bringing it into alignment with NSGIC's strategic criteria, and, in particular, focusing on: coordination of local governments, academia and the private sector; developing sustainable funding sources; and cultivating political champions to grow support for future geospatial initiatives. He then provided the attendees with information on the blog site developed for gathering information and holding project discussion on the land records information system (http://maineplan.blogspot.com). He noted that there was currently an on-line survey which the Sewall Team was using to gather project data at: http://www.surveymonkey.com/s.aspx?sm=mYgDWShUtJCExpX2cUAXGQ_3d_3d and encouraged all to spend a few minutes completing it. Lastly, he encouraged all to initiate a dialogue on the new Maine GIS List Serve at: GEOLIBRARY-L-request@LISTS.MAINE.EDU. # • Purpose of Forum/Review of Approach Bruce Oswald explained the purpose of the Forum with to inform the attendees on the details of the project and to gather their input on both the GIS strategic planning update and the development of an integrated land records information system for Maine. He went on to review the overall project approach with the attendees. # Strategic Planning Bruce Oswald discussed the NSGIC coordinating criteria that the updated plan needed to aligned with. They included: - Strategic and business plans - A full-time paid GIS coordinator and staff - Clearly defined authority and responsibility for coordination - A relationship with the chief information officer - o A political or executive champion is involved in coordination - A tie into national programs - o An inter-governmental working environment free of "turf wars" - Sustainable funding mechanisms - Contracting authority and cost sharing mechanisms - o Statewide coordination efforts that can be a conduit for federal initiatives He then provided examples of initiatives that coordination programs across the country had done. He also talked about how GIS champions are cultivated and sustainable funding sources are achieved. #### GIS Needs The attendees were asked to address their GIS needs. It was noted that it was important to document these needs as documented needs were more likely to be eligible for federal funding. It was also noted that the Sewall Team should look at the GIS portion of the Maine Management report on the ME web site as well as the Marine GIS Needs Assessment for additional input. The needs outlined included at the Forum included: #### Data - Imagery - a. There was widespread acknowledgement of the need for timely updates (3 year cycle) and annual funding of a statewide imagery program. - b. There was also a note that DOT flies a lot of imagery for its projects and don't get into the main data stream for others to use. There is a need for integration of that data. - c. 1 meter
resolution imagery was requested for forest lands and up to 6 inch resolution for more urban areas. - d. The preference by the majority of the attendees was for "leaf off" imagery, but a couple requested "leaf on" as well. - e. There was a request for better metadata with the imagery or a watermark in the imagery of date of flight. - f. Easy access to data prior to 2000 for historical reference was requested. - g. All imagery needs to be available through an ortho viewer and web services. - Land Use/Land Cover - a. High resolution land use/land cover data was requested with regular updates. - b. It was noted that an automated change detection tool was needed for change analysis. - c. Forest cover type data (hardwood, softwood/mixed wood was specifically requested. - Road centerline data - a. There is a need for a single road centerline dataset which covers both public and private roads across the state and merges state and municipal roads. - Soils Data - a. There is a need for a complete, statewide soils layer. - Wetlands Data - a. There is a need for high resolution wetlands data. - Impervious surface data - a. The data was requested at less than 5 meter resolution. - For watershed analysis, greater than 1 meter resolution was requested to capture roofs and driveways. This data would be used for change detection and non-point source analysis. - Conservation Easements - a. There is a need for conservation easement data and monitoring. - Elevation Data - a. Statewide, high resolution terrain data (2-4' contours) - b. Need a continuous land to water model high tide to low tide. - Regulated Resources Data - a. A municipal level regulated resources map for both natural and built resources is needed. - General data comments - a. There is a need for more standard data models. # Training - More collaboration and mentoring within State government is needed on what can be done with GIS and using joint agency services. - Need training for non-techie's on what GIS can do to address their needs. - Need GIS user training. Work with the University system folks to establish a program to train state, county and municipal workers through on-line/web based training courses. # Regional GIS Support - There is a need for regional GIS support for communities and others to gain access to GIS technology and data. - The concept is currently being used by Land Trusts along the coast in 3 or 4 service centers. # Software Interoperability Assist in software interoperability issues and improve the use of attributes for various software products. # Coordination/Access/Data Sharing - There is a need for the development of a comprehensive data sharing framework. - There is a need for collaborative data maintenance to encourage data to be built correctly once with all edits captured and shared by many to reduce costs. - There needs to be improvement of data distribution with better access to data through the State server. - Health and Human Services needs access to address validation and cleaning and scrubbing applications for address location and geo coding in a secure environment. - Authentication and ID management is needed. - Creative ways to share data need to be explored. ## Miscellaneous - A plan is needed for funding application development with federal funding. - There is a need for a disaster management and recovery plan for GIS. - Google Earth is being heavily used and has made GIS information available to managers and other non-GIS users. As a result, data should be published as KML as well as other more normal GIS file formats. ## • Integrated Land Records Information System Rich Sutton provided some initial project background then solicited input from the attendees. The bulk of the remainder of the session was spent discussing these department-specific issues and questions. - Privacy concerns with private landowners at Maine Bureau of Parks and Lands (BPL); the point was made that data must be treated carefully as there are many cases where too easily accessed public data presents genuine risks. Obvious examples are natural heritage plant communities or archeological sites; we need to balance the benefit of public access to data with private sensitivities; - Status check on completion and status of digital land records as they currently exist: What percent of Maine towns currently have digital parcels? What pct of deeds registers? - According to best available records, approximately 750k parcels in state; somewhere over 50% of these are digital. Nearly all registry records are digital, though not truly geospatially enabled. - Level of effort required to undertake this effort and bring it to completion, even for subsets of the state, is overwhelming. Cost is the biggest reason that land records haven't been integrated yet. # Departmental Issues and Observations: Some state offices have longstanding relationships with land records data: - Department of Transportation, with a long standing and continual needs for land records, needs: - Ownership information abutting and adjoining roads - To send notification letters quickly and efficiently - To be able to easily access cadastral data to support surveying, appraisals, deeds, zoning and acquisitions DOT parcels that have been used by different departments do not get warehoused and published in a standard or dependable way, so these data are typically not available for future purposes after their initial collection and use. Parcels need a **standard repository**. DOT has talked with or considered working with large land records users like The Nature Conservancy for potential **synergistic opportunities** and cost sharing in geographic areas where common focus is being directed. DOT suggests that this is not the first time that this problem has been addressed "this is the 3rd meeting we've had talking about this. Every time it breaks down into attribution" More energy needs to be directed toward a **focus on base mapping** geometry and basic parcel bounds with unique IDs. Natural Resource Agencies: Analyze and examine natural features. Do not look at the world through a parcel based prism, but need to know ownership associations through overlays with these natural feature layers. Users could use ownership information that is live and dynamic. Ideally it would be federated from different sources and rolled up for other use or distribution. The process for using digital parcel data currently involves going to towns get to tax maps and digitize and/or gather pieces from partners that already have fit large portions of it together. Areas may encompass 5 towns, 64,000 acre study areas down to a few acres. LURC data are frequently used as well. GeoLibrary data is typically reviewed first. Parcels are often digitized data over available orthophotos. Afterwards there may be sharing if qualified partners ask, but data isn't actively exposed or shared with towns because of quality issues. Department of Conservation: monitoring rare plants, establishing and tracking areas of highest priority; DOC aggregates and compiles parcels where these are available; has spent a great deal of time digitizing unavailable areas as needed; much project—based, area specific digitizing is undertaken. Frequently this encompasses multiple towns, since natural resources don't respect political boundaries; data assembled for these efforts doesn't get stockpiled or warehoused in a way that makes it easily available later in DOC or to others; it gets "orphaned." DOC uses LURC data frequently, believes that this may serve as partial model for bigger system; Conservation land changes move too fast and are too complex. It is important to know what ROWs and restrictions exist for individual pieces of land. Transactions are all happening at accelerated speeds. Properties are owned in both fee and easement. There are currently all sorts of easements and ROWs layered over the top of parcel ownership. To properly understand the land records all of these **pieces must be integrated**. ■ DEP sees great value in site ownership information. Having ownership history is very important for site clean ups and PRPs (potentially responsible parties). Sleuthing out this data is often very difficult and time consuming. One of the great problems DEP finds with land records data is that it does not match detailed spatial site data (such as that collected with sub-meter GPS); accuracy tends to be poor and inconsistent; It will be very useful going forward if any solution can be developed that integrates accurate line work AND attribute data consistency. Presently DEP often ignores available digital parcel data due to problems with **data quality and consistency** #### Additional Observations - There needs to be a key property identifier, unique and recognized both by the towns (assessors) and the counties (deeds registries) - State licensing collects data that can get rolled up underground tanks, eating establishments, etc.; efforts should be made to use these data to supplement the value and quality of parcels - Users don't want to go after data case by case every time; there needs to be a warehousing or stockpiling of property data so it can get re-used and is not orphaned - There should be a list of all data resources a portal where data can be discovered by name and location (especially if the specific technical names aren't known) - Better mechanisms should be in place to compel agencies to data share and make collected resources available outside the collection agency - Older data cadastral data should be archived according to state standards; we need to be able to look back at earlier versions and see how things looked - There is a big difference between the quantity of MEGIS data held and distributed and all of the data that resides in other agencies around the state. Probably (C. Kroot) there is more data in individual agencies that is NOT cataloged and available for public review (through MEGIS) than there is in it. There is too
much **orphaned data** - Questions must be resolved about freedom of access requests against current vs. archived data: is a data layer that was restricted while "live" unrestricted once it has been archived? - The federal minimum standards that must be met to be favorably received and reviewed by federal grant making bodies must be well understood and complied with. We should be more aware (as a group) of what these are. - Outreach should be undertaken in the form of training presentations around the state - Especially for DECD (economic development), Natural Resources Council and SPO (state planning), efforts should be made to find **drivers and champions** for progressing on land records data (and for Maine geospatial initiatives in general) #### Questions/Comments about the ILRIS Initiative: - What depth of data from municipal assessors is anticipated? Will this include land use? Tree Growth program parcels? (Sutton): the details of that relationship are not presently known. That is a level of detail that the functional specification will need to formalize. - Property (deed) history and restrictions are essential. Title searches from inside a GIS would be very useful. - (Sutton + others): Deeds will need legal interpretation even if all of the digital information can be made readily available, the process of extracting legal dimensions and definitions can't be fully automated. - Even though it introduces many more variables than simple chain of title search, the process of moving from the parcel to deeds records needs to be made easier. - Privacy must be considered all information available at the towns shouldn't be accessible by everyone - (Sutton): Comments on attribute attrition where privacy concerns diminish as data rolls upstream and attributes filter off. The federal cadastral standard actually stipulates a very restricted set of attributes at the federal level. - Will there be statewide parcel coverage? (Sutton) Ultimately yes, that is the plan, though the specifics are not determined. Those are the domain of this effort #### Questions the Cadastral Layer Should Answer: - What forest certification does a parcel fall under? - What year was a lot created? - What are the shape and size of a particular parcel? - Does parcel have access to municipal water and sewer? Electricity? - Is parcel in a flood zone? Deeryard? Endangered species? - Is the property in Tree Growth or under some other easement or certification? - What are value impacts? - Is the owner onsite? - What is the history of ownership? - What is the relationship with neighboring parcels? - What is the quality of the data (geometry and attributes)? #### Forum Conclusions The group was extremely open and engaging and knowledgeable on GIS and the issues surrounding it. There was also a varied representation of types of GIS users and non-users who desire GIS provided information. DEP reported having over 200 users and a wide variation of GIS uses. Current uses of GIS varied from environmental and forest management to asset management, planning, disease control, emergency management, flood management, regulation/permitting and comprehensive planning. There was significant interest in establishing such an integrated land records information system by many agencies to assist them in their work and reduce the resources needed and time spent in obtaining similar data on an individual basis from municipalities across the state by multiple agencies. While continually updated digital orthoimagery and road centerline data seemed to be among the most popular data needs, there were several others that were highlighted as well including elevation data and land use/land cover data. Improvement in data sharing through the establishment of a better framework was a common theme both for data access and efficient updating and distribution of that data. Training needs were outlined as being both technical for users and non-technical for others to increase the knowledge of GIS capabilities to resolve issues for others. Lastly, it was noted that there is an increasing trend for the need for and use of geographical information by non-technical users in an easy to use Google Earth format. As with the previous Forum in Auburn, it remains clear that the Board needs to do a much better job in its outreach and timeliness of communication across the state. While this group had a much better understanding of the Board, there were still a significant number of folks in the group that didn't know about it. Regarding land records integration and systematization, there is widespread support and enthusiasm, but also a common belief that privacy concerns are a wildcard and that an integrated lands record system for the entire state will be difficult to build and maintain. Many attendees and stakeholders have specific ideas about what they would like to get from such a system (i.e., ownership information and history) and have been frustrated in the past in efforts to access these features. Useful new ground was covered in areas of archived data and privacy specifics applicable to it, interagency data sharing and acceptable quality of content for specific roles and uses. #### **Attachment A – Forum Attendees** | Last Name | Email Address | |-------------|--| | Armentrout | nancy.armentrout@maine.gov | | Barker | seth.barker@maine.gov | | Bastey | cindy.bastey@maine.gov | | Belanger | peter.belanger@maine.gov | | Benjamin | stacy.benjamin@maine.gov | | Bird | shildon.k.bird@maine.gov | | Blocher | david.m.blocher@maine.gov | | Demers | sarah.demers@maine.gov | | Denis | gena.denis@maine.gov | | Dibello | carol.dibello@maine.gov | | Dunn | michael.d.dunn@maine.gov | | Faucher | raymond.faucher@maine.gov | | Hall | lyle.s.hall@maine.gov | | Hertz | elizabeth.hertz@maine.gov | | Jacobi | paul.jacobi@maine.gov | | Johnson | tanya.johnson@maine.gov | | Johnson | andrew.johnson@maine.gov | | Johnson | patrick.johnson@maine.gov | | Kroot | christopher.kroot@maine.gov | | Linsford | jeffrey.n.linsford@maine.gov | | Marcotte | thomas.marcotte@maine.gov | | Marshall | barry.marshall@maine.gov | | Marvinney | robert.g.marvinney@maine.gov | | Miller | greg.miller@maine.gov | | Owings | cindy.owings@maine.gov | | Pulver | william.pulver@maine.gov | | Rea | james.rea@maine.gov | | Rollins | kathy.rollins@maine.gov | | Sardano | jason.sardano@maine.gov | | Schmidt | vicki.l.schmidt@maine.gov | | Smith | michael.smith@maine.gov | | South | mike.south@maine.gov | | St. Hilaire | lisa.st.hilaire@maine.gov | | Tolman | andrew.tolman@maine.gov | | Whynot | lisa.m.whynot@maine.gov | | | | | | Armentrout Barker Bastey Belanger Benjamin Bird Blocher Demers Denis Dibello Dunn Faucher Hall Hertz Jacobi Johnson Johnson Johnson Kroot Linsford Marcotte Marshall Marvinney Miller Owings Pulver Rea Rollins Sardano Schmidt Smith South St. Hilaire Tolman | #### Attachment B - Reported Uses of GIS by the Attendees The attendees were asked to outline what they currently use GIS for and/or what would they like to use it for. The following represents a summary of those comments. **DOT Use:** Parcel evaluation, property title work, surveying, asset management, major transportation projects to minimize field work, etc.; end user maps, urban mapping, project development, Transport infrastructure management, evaluating bridges, etc **Health & Human Services Use:** Tracking disease, general public health issues, demographics, locations of public water supplies/required buffers, etc. Geologic Survey Use: Ground water analysis, snow pack analysis, coastal changes/hazards **Dept of Marine Resources Use:** Fisheries management **Department of Environmental Protection Use:** Regulatory functions, modeling pollution source impact on air and receptor and general air monitoring **Dept of Conservation Use:** Mapping rare plant habitats, environmental impact analysis, forest management, conservation planning **State Planning Office Use:** Planning applications for the coastal program and applications for comprehensive planning for the land use program, open space planning, State Archives Use: Retention of GIS data MEGIS Use: Provides comprehensive GIS services for State agencies Maine Revenue Service Use: Mapping and valuation of LURC parcels Maine Forest Service Use: Mapping fires, insects and disease in forest lands **Bureau of Parks and Lands Use:** Park and land management of over 1,000,000 acres, permits for marine structures, site and state planning for forest management and recreation # Information Gathering Forum Notes Bangor, Maine | May 6, 2008 **Project:** Strategic and Business Plan Development in Support of the NSDI Future Directions Fifty States Initiative & Property Boundary Data Capture and Integration Framework **Attendees:** There were 46 attendees at the meeting. (Please refer to the attached list of attendees – Attachment A.) #### Discussion: #### • Introductions (Team & audience) The Forum began with introductions of the Sewall Team of Bruce Oswald of Oswald Associates and Rich Sutton of Reference Standard. The attendees were then asked to introduce themselves and indicate how they currently used GIS or anticipated using it in the future. The attendees indicated a wide range of current and anticipated uses of GIS. It was apparent from the group's input that GIS was currently or would be a technology that would be deeply imbedded in the workflow of both public and private sector operations in organizations throughout the state of Maine. Details of these uses by category are summarized in Attachment B. Attendees were also notified about the new GeoLibrary List Serve and encouraged to sign up for it as a means to keep abreast of the latest GIS events in the state
and to communicate with others in the GIS community. Bill Hanson (Rudman & Winchell), chair of the GeoLibrary Board, was thanked for making the arrangements for the space and providing the refreshments for the event. #### • Background on Project Bruce Oswald provided background on the GeoLibrary Board. He noted that it was established by an act of the Legislature in 2002 as a statewide network to organize, catalog and provide access to geographic information. He stated that its original funding had come through a \$2.3 million bond issue which the Board had spent judiciously on the state clearinghouse, a statewide digital orthoimagery program (by matching \$1.6 million in additional funding from the United States Geological Survey (USGS), \$350 thousand on developing a state tax parcel standard and then providing grants to create and upgrade tax parcel data as well as many other things. In addition, he noted that the Board was working with various parties to establish a state GIS portal which would be live in the not too distant future. Lastly, he indicated that the Board represented a wide constituency from those in State and municipal government and regional councils to real estate, development, education, utilities, surveyors, GIS vendors and the State CIO. Mr. Oswald reported that the Board was a viable functioning organization, but, after 6 years, had nearly expended all the funds that it had been given and felt that it needed to step back and, with the help of the geospatial community in Maine, analyze Maine's statewide geospatial needs and develop plans for the future of GIS in Maine. He stated that the Board felt that these plans needed to include a path toward obtaining a sustainable funding source capable of meeting those needs. Lastly, he noted that the Board wished to develop a framework and functional specifications for integrating land records information in the state. Mr. Oswald stated that the Board had applied for and received a matching grant from the USGS to update Maine's 2002 GIS strategic plan and design a statewide integrated land records system as part of the National States Geographic Information Council's (NSGIC) Fifty States Initiative. He noted that the project called for not only updating the strategic plan, but also bringing it into alignment with NSGIC's strategic criteria, and, in particular, focusing on: coordination of local governments, academia and the private sector; developing sustainable funding sources; and cultivating political champions to grow support for future geospatial initiatives. He then provided the attendees with information on the blog site developed for gathering information and holding project discussion on the land records information system (http://maineplan.blogspot.com). He noted that there was currently an on-line survey which the Sewall Team was using to gather project data at: http://www.surveymonkey.com/s.aspx?sm=mYgDWShUtJCExpX2cUAXGQ_3d_3d and encouraged all to spend a few minutes completing it. Lastly, he encouraged all to initiate a dialogue on the new Maine GIS List Serve at: GEOLIBRARY-L-request@LISTS.MAINE.EDU. #### • Purpose of Forum/Review of Approach Bruce Oswald explained the purpose of the Forum with to inform the attendees on the details of the project and to gather their input on both the GIS strategic planning update and the development of an integrated land records information system for Maine. He went on to review the overall project approach with the attendees. #### • Strategic Planning Bruce Oswald discussed the NSGIC coordinating criteria that the updated plan needed to aligned with. They included: - Strategic and business plans - A full-time paid GIS coordinator and staff - Clearly defined authority and responsibility for coordination - o A relationship with the chief information officer - o A political or executive champion is involved in coordination - A tie into national programs - An inter-governmental working environment free of "turf wars" - Sustainable funding mechanisms - Contracting authority and cost sharing mechanisms - Statewide coordination efforts that can be a conduit for federal initiatives He then provided examples of initiatives that coordination programs across the country had done. He also talked about how GIS champions are cultivated and sustainable funding sources are achieved. #### GIS Needs Next, he asked the attendees to address their GIS needs. These included: #### Data - Imagery - a. There was widespread acknowledgement within the group that the state imagery needs to be updated on a regular basis (3-5 years is absolutely required). - b. The current data is in 3 GB files which are extremely difficult to duplicate. The attendees made it clear that they would like it put into smaller datasets. They also indicated the need for a better infrastructure to allow them to take better advantage of the data. #### Elevation data - a. Higher resolution/more accurate Digital Elevation Model - b. Need seamless, statewide 2' contours - Road centerline data - a. Road centerline data with addressing is needed for the state and must be maintained on a regular basis - b. E911 road centerline files and DOT data must be made compatible - Boundary data - a. Accurate town boundaries (involve surveyors) - Hydro data - a. Stewardship is needed for the National Hydro Data - General data comments - a. Data is not listed and hard to find There is a large volume of data that has been created and is not in the GeoLibrary (more than is currently in it) - b. LURC data needs to be placed on the GeoLibrary website. It is currently available, but only after LURC is contacted directly - c. More timely data is needed for utilities - d. Attention needs to be paid to data for rural communities #### Training - An educational program is needed for communities starting up their GIS. #### Development of simple-to-use shared applications Need easy to use/access GIS applications (desktop and on-line) that can be developed and shared for municipalities, counties and citizens #### Coordination/Access/Data Sharing - The Board needs to bridge the unincorporated towns and LURC with municipal data - The Board needs to develop and share tools (or at least provide a means to share tools) - Give feedback on data from users - Many municipal governments want to share data, but need an easy way to post their data that doesn't require significant efforts on their part and is easy to use. Currently, many spend time copying data to disks for distribution. If an easier system to post data were put in place, municipal governments could save resources. (Note The requirement for metadata is inhibiting them sharing their data.) - Need a coordinated method to announce the releases of new or updated data. #### Miscellaneous Not enough resources #### Situation Analysis The group then did a situation analysis of the GeoLibrary Board. The results are as follows: #### Strengths - Breadth of representation - Statewide functionality plus its centralization of GIS - Enthusiasm - Dedication - Transparency/openness (the minutes of meetings are published albeit 6 months late in some cases) #### Weaknesses - Communication/Marketing - a. The GeoLibrary Board communication is slow (i.e. website is too slow to be updated) - b. There is a general lack of self promotion by the Board - The GeoLibrary Board doesn't have enough funds - Better representation - a. There needs to be emergency management, county and industrial and forest land owners on the Board - b. Surveyor representative is needed - c. Getting volunteers to fill vacant seats on the Board - The GeoLibrary Board doesn't have the ability to directly provide services. It relies on a different organization to deliver products/services (MEGIS) which ends up in a balancing of the politics of the Board and the state - The Board needs to be more of an advocate for free, public information - The Board needs to offer training - The Board needs look at more private funding opportunities #### Opportunities - Wealth of professionals in the State - Interest in partnering by the Federal Government. This opportunity needs to be explored to acquired help to pay for data and other needs in Maine. - Great resources in Maine higher education (including the National Science Grant that Tora Johnson (Univ. of Maine at Machias) received for establishing GIS training centers) - The potential to do training on-line and teleconferencing of courses using college video conferencing capabilities - Ability to work collaboratively with active GIS user groups such as the Maine Geospatial Users Group on workshops, etc. #### Threats - No additional funding for the continuation of the Maine GeoLibrary Board. - A significant need to educate laypeople including elected officials, town, county and state managers across the state on how GIS can be used to solve their problems. - No political or executive champion. - There is a current perception that GIS is a specialty technology and not integrated into the other disciplines - The cost of the software significantly limits potential users from acquiring it. More emphasis needs to be placed on open source software. - Potential state regulation or licensure of the GIS profession. - Lack of knowledge of data limitations. #### Potential political or executive champions The group then provided the following list of potential political or executive champions that should be explored by the Board: - Maine Municipal Association (major stakeholders as well as data providers they need to understand better what GIS can do for them.) - Maine County Commissioners Association (They are becoming much more receptive to and seem to be starting to understand the value of an integrated land records system for the State of Maine.) (There is a GIS
users group forming in Somerset) - Maine Public Utilities Commission - Utilities (Water, Power, Telecommunications) - Registry of Deeds - Real Estate Industry - Legislature - Land Trusts, Land Conservancies and other similar Not-For-Profits - Forestry Cooperative Forestry Research Unit - Higher Education #### What do you believe are the best sustainable funding sources for GIS in Maine? The group then provided the following list of potential funding sources that should be explored by the Board: - Cigarette Tax - Subscription fees - Surcharge on the recording of deeds - State funding (It needs to be made clear that GIS is a base component for the cost of doing business in Maine by every government organization as well as many private sector companies. As a result, funding must be supported by State funds and be embedded in the State Budget.) - Permitting fees such as the Town of Wells (York) has - Cooperative system - National Consortium for Rural GIS Solutions - State departmental fee based - State or regional subscription - Department of Homeland Security funding - The Board needs look at more private funding opportunities #### • Integrated Land Records Information System Rich Sutton provided project background, outlining the State's intention for developing an integrated land records system and how it relates to the overall Strategic Planning process. He discussed the basic steps for development of the report and presented a quote stating that "the land transfer process in North America is founded on the principle of publicity ... and that all information pertaining to a legal parcel of land must be available for public inspection." This initiated a sustained discussion about privacy and land records. #### Issues and Observations: - It is important to define exactly what sort of information will be aggregated and published. Privacy needs to be respected in certain cases. Opening everything up to everyone is not a sound idea; public records relating to property information can be too accessible. - Access and privacy are questions of degrees: Vocational, professional users of data need access to more detail than the general public. - The concept of attribute attrition permits greater quality and quantity of descriptive information to attach to the parcel boundaries at the municipal level where it is collected and is of most critical use. This preserves **privacy** while giving specific classes of users what they need. As the data are aggregated into ever greater collections at regional/county, state and ultimately federal levels, the attribute needs diminish. (Sutton) - **Privacy** in practice: in the 5 years that all assessing data has been available for Bar Harbor there has only been one complaint a single case where an owner has requested that his data be taken down (his data was removed). This indicates that privacy may not be the problem people anticipate it to be. - Resistance: Some towns will actively oppose this as another mandate, another state function being imposed on them. This will be especially true if it comes down as another unfunded mandate. - Just because we can (build a statewide integrated land records system), does that mean we should? Or we have to? - There are big differences in parcel data **accuracy** between survey level data, where metes and bounds dimensions are accurate and certified to inches, and assessing (or even regional planning) level parcel data, where the shapes and proportions, as well as locations over imagery and relationships to other GIS data, are proportionally correct. The ILRIS initiative really addresses the second category, but works perfectly well, and is built to scale seamlessly, to the first. (Sutton) - There needs to be attention paid to edge matching issues at town boundaries. Even if the parcels for a municipality are perfectly digitized, there always seem to be data quality problems at the borders. (There was a town boundaries committee: Kevin Riley at DOT, Ellen Jackson at LURC (present at this meeting); the layer is being edited and managed and updates are welcomed; presently lacks adequate metadata.) - There seems to be a good justification for adopting a unique parcel ID in deeds. If the same identifier can be used in both municipalities and in registries it will also get adopted by other systems in many places. The biggest hurdle is that every town has its own numbering system, developed without consideration of neighbors (or the overall state). Maine Revenue Service may be the place to start for coding this statewide. - Some codes to consider: - Natural areas codes (see http://www.nacgeo.com/) - Federal FIPS codes - GEO ID (based on x, y coordinates) - Canadians have province-wide coding and parcel data; are there best practices examples there we should be following? - Is it realistic that we can get towns and counties collaborate to put this sort of system in place? We weren't able to make it happen with 911 roads. - Turf battles of that sort shouldn't be the reason this initiative fails. There's no excuse for that - On the other hand, we're talking about a huge amount of land and a lot of jurisdictions; it's inevitable that disagreements are going to arise in at least some places - On the 911 effort, privacy trumped emergency response needs in at least some towns. How is this possible? - From the small town perspective, lots of things are happening on the cooperative, regionalization front that previously we thought couldn't be done. With schools funded out of property taxes and costs spiraling up so quickly, basic functions like assessing are going to get squeezed if they aren't already. There is going to be pressure to handle these things in a more efficient way. Maybe regionally through the counties. It is going to be economic drivers that make this happen. - There are many reasons why towns won't **collaborate** and cooperate with counties on something like assessing. Counties do things like holding their budget meetings two weeks before Christmas. It seems like they do this specifically to keep the towns away. - Students in colleges and other educational institutions can be effective digitizers: In Washington County Tora Johnson is working with numerous towns to accelerate digitization of the cadastre. Towns are way behind but are thankful to see meaningful progress through these automation efforts. Reaction to this from the privacy and resistance fronts has been very positive. - Any business cases that are developed to facilitate creation of an integrated system MUST address local needs. Any system built without addressing local needs is a non starter. - Another coming business driver is that there is almost nobody left who can draft parcel maps using traditional ink and mylar methods. Everyone will need to go digital whether - they like it or not. And the ones who have waited longest will benefit by **jumping intermediate technology** right to most modern practices and tools. - There should be a way to monetize a statewide integrated parcel system. It should be able to sustain itself (or at least recover significant costs) from user subscription fees. After doing all of the work necessary to put such a system together, why can't the data require payment for use? - Data access: Surveys and assessing maps should be available through the Registries. - Scanned registered surveys are available through the Registries now, and in many cases assessing maps are available there also (at least in paper form, at least in some counties). Scanned surveys, when geo-referenced, can provide a valuable incremental reference framework for a digital parcels layer as well as other GIS layers. (Sutton) - Collaborative input: There needs to be some sort of round trip data tool for assessing. Some assessors want to push out their data and get feedback in order to "crowd source" improvements from complaints and corrections. This could be a very valuable way to improve data bit by bit over time. - It would be helpful if property owners could self-report parcel conditions for taxation purposes using the web. This might help streamline interactions in cases of abatements or adjustments, where owners feel the information contributing to their tax bill is inaccurate or incorrect. - Perhaps it would make sense to implement a system by collaborating directly with contract assessors (since these are the people who are most intimately involved with property data in many cases). - Even if individual reporting isn't something that is part of the parcels framework, there need to be solid standards and data authentication tools to ensure that all the pieces work together and that bad data doesn't get in and contaminate the rest. - Historical data would be useful for many applications, showing the evolution of deeds and other land records over time. Parcel history is important for many reasons, and many assessors compile historical picture from old property cards over time, a process which is very time consuming and not very accurate. - We need to be careful about getting too caught up in issues of survey level accuracy. It is more important to get everything mapped down so that we have a baseline to start from. We have to consider specific uses and needs where parcels can be useful, and many of these (most) don't require survey level accuracy. - We need better zoning maps across the state. Maybe this can be done through better parcel maps. - There are statutory issues that provide opportunities to attach property record keeping to Maine's legal framework these include easements reporting, transfer tax declarations and others. GIS records should be accurate enough and appropriate to be useful even essential to some of these processes. If we done correctly, an ILRIS system could be an indispensible tool for using GIS to streamline existing inefficiencies and to provide benefits of higher accuracy and better reporting. - The land records
initiative will need **champions** just like the overall strategic planning effort maybe more urgently. We need to identify who these people might be. - Advertising successes: Progress is observed by neighbors and a thaw begins. For example, careful parcel digitizing and linkage to tax rolls in one town uncovers some untaxed property and raises revenue. This example is seen by neighbors and accelerates their movement toward GIS - It would be useful to show **solutions and examples** things that are happening and have happened locally as well as statewide in places other than Maine. These would be most - useful in areas of land use planning and assessing. It might be useful to take representatives from Maine on tours to other states to assess and review best practices. - We need to be able to show successes and publicize efforts with concrete, working examples. - We need to be able to **show return on investment** and what problems we have solved. #### Questions the Cadastral Layer Should Answer: - Who owns a parcel? How many parcels does this entity own? - Is there an easement on this property? - How many parcels in town or region are in Tree Growth? - What is the mother parcel of this property? Can we trace the history all the way back? - Is parcel in a flood zone? - Is the parcel in any type of economic incentive zone? - Is the tax bill for this property mailed out of state? - Is the parcel a waterfront abutter? - Is the parcel in the shoreland zone? What category of shoreland zoning? - How many parcels (in a town or watershed) are waterfront or SLZ abutters? #### Conclusions: - The group was extremely open and engaged. There was also a varied representation of types of GIS users and non-users who desire GIS access and information. Current uses of GIS varied from environmental and forest management to asset management, planning, zoning, economic development, tax parcel management, surveying, emergency management, flood management and E-911. Educators discussed use of the technology to teach high school and college students as well as conducting economic development research in the state. GIS needs were divided into data creation and maintenance. The primary data mentioned were digital orthoimagery, elevation and a unified, statewide road centerline file as well as parcel data. Training needs were outlined and a widespread need for assistance by communities just starting GIS was needed as well as a program to educate non-GIS users on how it could be used to meet both public and private sector needs. It was obvious from the group that there was a need for improvement on data sharing, access and notification of updates or new data. Likewise there was a need for many communities with simple applications that could be shared across the states to meet generic public sector needs. - It remains clear that the Board needs to do a much better job in its outreach and timeliness of communication across the state. While this group had a much more complete understanding of the Board than was evidenced in Auburn, there were still a significant number of folks in the group that didn't know about it. - Opportunities for the Board exist by providing timely communication, a statewide program to educate laypeople on how GIS can solve their issues, and the ability to improve data sharing. Tackling problems like these will meet many of the needs of these attendees and provide a basis to improve recognition among potential champions. - During the Land Records portion of the forum, considerable time was spent discussing issues of privacy and data access. We find that there tend to be greater privacy reservations in the less developed areas of the state. This was specifically addressed in this session, where examples were given of how that resistance tends to break down with system successes over time. - There was significant interest expressed in the idea of establishing an integrated land records system by both the private sector as well as county and municipal government. Many examples of potential benefits were offered, and numerous procedural and technical approaches were - introduced. Collaboration among municipalities, counties, the state, contract assessors and educational institutions were all investigated. - The capacity crowd for this session provided an detailed and beneficial profile of concerns and needs of geospatial data users spanning a region from Washington County to the western reaches of the Unorganized Territory. #### Attachment A – Forum Attendees | | First Name | Loot Name | Email Address | |-----|------------|----------------|--------------------------------------| | 1 | First Name | Last Name | | | 1 | Kathleen | Bell
Bellis | kpbell@maine.edu | | 2 | Kelly | | kellybellis@gwi.net | | 3 | Brian | Bowdoin | bowdoinassociates@rr.com | | 4 | Robert | Burke | bob.burke@bangorwater.com | | 5 | Jim | Campbell | campbell@spatial.maine.edu | | 6 | Lance | Case | I.case@huber.com | | 7 | Stephen | Condon | steve@holdenmaine.com | | 8 | Linda | Dunno | linda.dunno@co.hancock.me.us | | 9 | John | Falla | townmgr@stgeorgemaine.com | | 10 | Mary | Faloon | mfaloon@gwi.net | | 11 | John | Fendl | john.fendl@maine.gov | | 12 | Bill | Hanson | whanson@rudman-winchell.com | | 13 | Wes | Haskell | wes.haskell@bangorwater.org | | 14 | Paul | Higgins | paul.higgins@maine.gov | | 15 | Robert | Higgins Sr | robert.higgins@somersetcounty-me.org | | 16 | Lindsay | Hodgman | lindsay.hodgman@me.usda.gov | | 17 | Ellen | Jackson | Ellen.Jackson@maine.gov | | 18 | Linda | Johns | ljohns@brewerme.org | | 19 | Tora | Johnson | tora@maine.edu | | 20 | Don | Katnik | donald.katnik@maine.gov | | 21 | Claire | Kiedrowski | claire@kappamap.com | | 22 | Sharon | Lacey | slacey@rivah.net | | 23 | Marilyn | Lutz | lutz@maine.edu | | 24 | Wilfred | Mercier | Wilfred Mercier@umit.maine.edu | | 25 | Jake | Metzler | jake@fsmaine.org | | 26 | Dawn | Morgan | Dawn@Maine.edu | | 27 | Kathy | Moriarty | moriarty@bangorwater.org | | 28 | Ken | Murchison | kmurchison@nmdc.org | | 29 | Laurie | Osher | laurie@maine.edu | | 30 | Jim | Page | jpage@jws.com | | 31 | Richard | Phillips | richard.phillips@bangorwater.com | | 32 | Tim | Polky | assttm@stgeorgemaine.com | | 33 | Hope | Rowan | hrowan@islandinstitute.org | | 34 | Ronald | Rowland | rhresr@juno.com | | 35 | Rick | Sands | ricks@orono.org | | 36 | Stephen | Severance | sseverance@bhe.com | | 37 | David | Spencer | David.Spencer@somersetcounty-me.org | | 38 | Jon | Stewart | js@wemapit.com | | 39 | Andrew | Sturgeon | asturgeon@amesae.com | | 40 | Susan | Trehy | susant@kappamap.com | | 41 | Mark | Ward | mark.ward@bangormaine.gov | | 42 | Steven | Weed | assessor@barharbormaine.gov | | 43 | Walther | Wefer | wefel@hotmail.com | | 44 | Michael | White | mike@dirigospatial.com | | 45 | Joseph | Young | joseph.young@maine.gov | | -+0 | гоосрії | i cang | <u>jooophi,youngleemamo.gov</u> | #### Attachment B – Reported Uses of GIS by the Attendees The attendees were asked to outline what they currently use GIS for and/or what would they like to use it for. The following represents a summary of those comments. **Environmental Use:** Forest management, wildlife management, Hydraulic mapping, development of soil data (NRCS), watershed boundaries, fisheries, conservation planning, land cover, spill/contamination recovery (location of spills and contaminations), water analysis, resource protection **Utility Use:** Facility management, general planning, hydraulic mapping, asset management; outage management, work orders, intra-storm mapping **Municipal Use:** Zoning, parcel related issues, planning, assessing, waste water and water facilities management, tax mapping, code enforcement, economic development, public works, tree growth management **Regional Council Use:** Regional planning, economic development, shoreland zoning, flood related requests by Red Cross, army corps, etc. **Forest Management Company Use:** General forest land management (cover type, roads, wildlife, operations) Not-for-Profit Use: Community development, planning, teaching State Agency: Parcel and zoning, land use planning, development and comprehensive planning Real Estate Use: Parcel data and sales comparisons (if available), would like zoning data as well **E911 Use:** Uses data records for meeting its needs, interested in addressing in unorganized towns, roads, buildings, etc. **Emergency Management Use:** All hazards planning, mapping and hazard mitigation planning – integrating GIS into EOC, flood plain mapping **Education:** Research, teaching high school students, land conservation, determining forest cover types and easements, digitizing maps to assist local governments in getting started with GIS, Univ of Maine economics school uses it for economic research and teaching applied GIS (economic development and land use) Surveyor Use: Uses ortho photos and the parcel layer to assist in their surveying efforts Registry of Deeds Use: Parcel management (wants to index parcel info in documents) Architecture/Engineering Use: Surveying, planning Land Use Regulatory Commission Use: Land use planning **Regional Council Use:** Planning, zoning, economic development, emergency management/flood mapping # Information Gathering Forum Notes South Portland, Maine | May 7, 2008 **Project:** Strategic and Business Plan Development in Support of the NSDI Future Directions Fifty States Initiative & Property Boundary Data Capture and Integration Framework **Attendance:** There were 29 attendees at the meeting. (Please refer to the attached list of attendees – Attachment A.) #### **Discussion:** #### Introductions The Forum began with introductions of the Sewall Team of Bruce Oswald of Oswald Associates and Rich Sutton of Reference Standard. The attendees were then asked to introduce themselves and indicate how they currently used GIS or anticipated using it in the future. The attendees indicated a wide range of current and anticipated uses of
GIS. However, there were also attendees who were there to learn more about what GIS was and how it could be developed to improve the handling of and access to parcel data. It was apparent from the group's input that GIS was currently or would be a technology that would be deeply imbedded in the workflow of both public and private sector operations in organizations throughout the state of Maine. Details of these uses by category are summarized in Attachment B. Attendees were also notified about the new GeoLibrary List Serve and encouraged to sign up for it as a means to keep abreast of the latest GIS events in the state and to communicate with others in the GIS community. Southern Maine Community College was thanked for providing us with the space. #### Background on Project Bruce Oswald provided background on the GeoLibrary Board. He noted that it was established by an act of the Legislature in 2002 as a statewide network to organize, catalog and provide access to geographic information. He stated that its original funding had come through a \$2.3 million bond issue which the Board had spent judiciously on the state clearinghouse, a statewide digital orthoimagery program (by matching \$1.6 million in additional funding from the United States Geological Survey (USGS), \$350 thousand on developing a state tax parcel standard and then providing grants to create and upgrade tax parcel data as well as many other things. In addition, he noted that the Board was working with various parties to establish a state GIS portal which would be live in the not too distant future. Lastly, he indicated that the Board represented a wide constituency from those in State and municipal government and regional councils to real estate, development, education, utilities, surveyors, GIS vendors and the State CIO. Mr. Oswald reported that the Board was a viable functioning organization, but, after 6 years, had nearly expended all the funds that it had been given and felt that it needed to step back and, with the help of the geospatial community in Maine, analyze Maine's statewide geospatial needs and develop plans for the future of GIS in Maine. He stated that the Board felt that these plans needed to include a path toward obtaining a sustainable funding source capable of meeting those needs. Lastly, he noted that the Board wished to develop a framework and functional specifications for integrating land records information in the state. Mr. Oswald stated that the Board had applied for and received a matching grant from the USGS to update Maine's 2002 GIS strategic plan and design a statewide integrated land records system as part of the National States Geographic Information Council's (NSGIC) Fifty States Initiative. He noted that the project called for not only updating the strategic plan, but also bringing it into alignment with NSGIC's strategic criteria, and, in particular, focusing on: coordination of local governments, academia and the private sector; developing sustainable funding sources; and cultivating political champions to grow support for future geospatial initiatives. He then provided the attendees with information on the blog site developed for gathering information and holding project discussion on the land records information system (http://maineplan.blogspot.com). He noted that there was currently an on-line survey which the Sewall Team was using to gather project data at: http://www.surveymonkey.com/s.aspx?sm=mYgDWShUtJCExpX2cUAXGQ_3d_3d and encouraged all to spend a few minutes completing it. Lastly, he encouraged all to initiate a dialogue on the new Maine GIS List Serve at: GEOLIBRARY-L-request@LISTS.MAINE.EDU. #### Purpose of Forum/Review of Approach Bruce Oswald explained the purpose of the Forum with to inform the attendees on the details of the project and to gather their input on both the GIS strategic planning update and the development of an integrated land records information system for Maine. He went on to review the overall project approach with the attendees. #### Strategic Planning Bruce Oswald discussed the NSGIC coordinating criteria that the updated plan needed to aligned with. They included: - Strategic and business plans - A full-time paid GIS coordinator and staff - Clearly defined authority and responsibility for coordination - o A relationship with the chief information officer - A political or executive champion is involved in coordination - A tie into national programs - An inter-governmental working environment free of "turf wars" - Sustainable funding mechanisms - Contracting authority and cost sharing mechanisms - Statewide coordination efforts that can be a conduit for federal initiatives He then provided examples of initiatives that coordination programs across the country had done. He also talked about how GIS champions are cultivated and sustainable funding sources are achieved. #### GIS Needs Next, he asked the attendees to address their GIS needs. These included: - Data - Imagery a. Establishment of a program with continual updating of data so the entire state is covered at least once every five years. #### Forested lands, pasture lands and wetlands data a. There is a need to have accurate forested lands and pasture lands data for assessors to be able to compare where properties fall within them. #### General data comments - a. A program is needed to provide a better method for data updates including requiring regular updates of parcel data. - b. Have a requirement that all data be shared through one website. They would like a central place to house local data. - c. Make it easier for municipalities (and everyone else) to post data for the rest of the geospatial community. Want a method that eases burden on local government not increases it if they want to share data. - d. Develop an established methodology to notify the Maine geospatial community when data updates are available. - e. Requiring metadata for all data prior to it being posted is a barrier to those wishing to post their data. - f. Better support of CADD data is required. - g. A category of data or an application that uses data that triggers regulation would be extremely helpful to those in the real estate industry. - h. There was a request to have staff at the state level available to explain what data is out there, where it is located and how best to use it to avoid the current confusion over accessing and using it. #### Training - They need a course on how to get started with GIS. - The Registry of Deeds would like a course on how GIS can be used as well as, generally, what GIS is about and what is available to them? - "If I could generate a map of Gorham with true wetlands, or of properties eligible for Tree Growth this would be of great use; I have a vague understanding of the concepts but don't really know where to start; would benefit from training" #### Development of simple-to-use applications - Need easy to use applications that can be shared between governments. - Development of a common county GIS portal would be of value. #### Coordination/Access/Data Sharing - It was clear from the comments that improvement is needed in the framework for data sharing in Maine both in terms of locating and posting data as well as having access to use it. - Lots of towns are doing redundant ArcServer work. This should be coordinated and costs/systems and surrounding efforts shared. #### Communication There is a need for an on-line listing of GIS users and professionals to be made available to assist in better communication and problem solving (Refer to http://www.nysgis.state.ny.us/outreach/whoswho/ as an example). #### GIS Support 50% of the towns want to get started on GIS, but don't know how. They need a support mechanism to assist them. #### Software Software costs are prohibitive for small communities. MASSGIS gives out ESRI software to municipalities. Can Maine do something similar? #### Situation Analysis The group then did a situation analysis of the GeoLibrary Board. The results are as follows: #### Strengths - Providing orthophotos for the state. - Making data available to the public. - Providing the parcel mapping grant was good, but too little. - Development of standards. - In a good position to move GIS forward in Maine from a "specialty " technology to one that can be a mainstream tool for non-technical users to make better spatially based decisions and improve the quality of life in the state. - Good participation across the industry, but need communication from the participants. - Public/non-proprietary. - Range of data types served (ArcGIS, Integraph, shape files, etc.) #### Weaknesses - Loss of parcel mapping grant program. - No provision for long term operational or program related funding - The federal government is a large stakeholder in GIS in Maine, but there is no federal government representative on the Board. - Communication Most people in the state don't know about it and, thus, it has little or no widespread support for it. Much better communication is needed. - GIS in general and Board products are not user friendly enough. - The Board seems to be locked into a proprietary set of ESRI tools. It needs to expand to other, more generic tools as well. #### Opportunities - Use Google Earth or Virtual Earth to make applications easier to use. - Encourage the training of college and high school students on the use of GIS and the data. - Publicize how the bond's funds were spent by the Board and the benefits it brought. (Mention Google Earth, etc.) - Work more with the State CIO and have him talk as much as possible about GIS. - Take advantage of current interest in GIS and the establishment of an integrated land records information system by Registries of Deeds. - Get data to schools to use. #### Threats
- Lack of continuing funding. - Anonymity of Board. - Lack of branding of Board versus MEGIS. - Potential users are technologically overwhelmed. - Not having a physical location. (It was suggest that the GeoLibrary have a few computers and a "librarian" to show folks how to use GIS, be a grant writer, etc. #### Potential political or executive champions The group then provided the following list of potential political or executive champions that should be explored by the Board: - Maine Association of Realtors - Maine Association of Real Estate Developers - Maine State Bar Association - Maine State agencies such as DOT, DEP, etc. - Maine Librarians - Maine school systems (long term) - Partners for Recreational Land Use ("It proposes to bring GIS into every landowners reality") - Town of York - Nature Conservancy #### What do you believe are the best sustainable funding sources for GIS in Maine? The group then provided the following list of potential funding sources that should be explored by the Board: - Real estate transfer tax. - Municipal fees A building permit fee similar to that of York. - Homeland Security funding. - Surcharges on existing fees (sewer fees?, cable franchise fund?, technology access fees?), but not new legislation that is at risk every year. A source with a steady flow of funds is needed not one that provides feast or famine. #### • Integrated Land Records Information System Rich Sutton provided some initial project background then quickly moved conversation to discussions relating to county deeds registry requirements and procedures and how these relate to municipalities and other users. #### Deeds Registry Issues and Observations: The Register of Deeds from Cumberland County, Pamela Lovley, participated and provided a great deal of valuable detail in this area. Many of the procedural descriptions which follow are attributable to her. - As in other New England states, Maine Deeds Registries record documents. They are administrative bodies with statutory requirements. Specific documents must be notarized and properties must be accurately described. - In any given deed, *Exhibit A* is the principal component which provides verbal descriptions of properties being conveyed. Unfortunately, Exhibit A provides little locational information that can place a property in accurate context with its surroundings. *Exhibit A* is a chain of ownership and title description. It may have 5 or more book and page references. - Counties collect a transfer tax for the State of Maine when properties are conveyed. This is presently set at \$4.40 per \$1,000 of valuation. Of the revenue received, the state receives 90% and the counties 10%. - Counties have been working with assessors and the legislature in an effort to migrate the transfer process to electronic filings. One sticky issue here is the need for redaction of social security numbers and other potentially sensitive information. - There is a (frequently significant) time delay from when the information is first submitted to Maine Revenue Services until it ultimately makes its way to the municipalities. Electronic filing could help to reduce this delay. - Map and Lot IDs are required on the transfer tax form. While at first glance this seems like a simple oversight to correct, the hazards of including map + lot IDs on deeds becomes apparent over time. In instances where towns change numbering, this leads to irrelevant and confusing information on deeds. - Recorded deed documents do not have tax map and lot numbers recorded. Everything is based on name and deed registry book and page numbers. The result of this separation of book + page and map + lot is that the ONLY place where these two pieces of information comes together is on the transfer tax form. It can take as much as a year for towns to record and register map lots and ID them formally. A result, especially in cases where subdivisions are concerned, is that IDs that are ultimately formalized are not the same as those that appear on original plans. - There is no requirement for tax maps to be maintained according to any schedule or with any regularity. As with some of the other registries, Cumberland has assessor's maps for all of its constituent towns. Some of these have been scanned, but they are not standard or keyed/geo-registered for use with other data. All of these are voluntary submittals by the towns, but in order to acquire them sometimes the registry has to go and plead, sometimes pay. Often old sets are used. Some (few) are made available through the web. - For distributing Registry data through the web, Cumberland County uses ACS, as 6 or 7 other Maine counties do. - Deeds get scanned and put into ACS and into a formal book. Cumberland has stopped printing books as of April 2007; the Registry had run out of additional space for housing them at that point. After the deed is scanned it is put online and into the registry in the research room. Sometimes a seal is put back on if it has become illegible through the scanning process. - Cumberland has scanned every plan back to 1828, and all of these are online through www.mainelandrecords.com. - The Cross Referencer checks liens; this can add up to two weeks to processing. - In the final analysis, the Registry doesn't care about property descriptions or accuracy of mapped data. The Registry is an administrative office that needs to store documents and make them readily available. - Pam was asked and agreed to help map out a procedural flow diagram of how the process actually works from start to finish. #### Additional Observations - Deeds can describe more than a single parcel of land. This is not common, but must be considered if a unique identifier is being applied. - We don't want to abandon the process of unifying and integrating land records because exceptions exist. There needs to be a many-to-one relationship built in to accommodate such cases and manage the tie-in. A unique ID seems to be an essential step forward. - Parcels numbering is not unique once it has been established. The same map/block/lot combination can describe a different piece of land today than it did 20 years ago. This is because as pieces of land are cut and combined they can be cut off from the id that originally applied to the stem the parent parcel. In other cases some towns have totally renumbered. - It is essential to understand that property parcel data involves private land ownership, and that private deals involve information that the participating parties are not necessarily eager to share. Privacy is an essential consideration. - Most business gets done through transferring interests in property not the fee simple lot "whole cloth". This can involve timber cutting rights, conservation easements, right of ways, etc. We need to keep this in mind when developing a system to be sure that it can be useful for these types of transactions. - Interest in lots is also stored in easement overlay deeds. - Open space, tree growth, farmland all of these **easements** are handled differently by different towns. Tree growth is the only program that requires submittal of plans but these plans are not standardized. For farmland only revenue must be shown ("how much I made selling my hay"). - Standard title searches look back 40 years to make sure a property is free of encumbrances; Title search doesn't address boundary issues. - There is potentially great promise in being able to pull up a tax map and cross relate it to deeds records, then be able to do overlays in **context** with accurate GIS data, all in the same reference frame. - Inefficiencies need to be addressed. The present system is not modern or efficient. In some regards it is broken. If we can simply focus on building a relationship between ONE parcel and ONE deed reference we will be taking a huge step forward. - It is unfortunate for this process that most properties are described by physical monuments on the ground, with no relationship to tax map lots and IDs. **Inaccurate data** descriptions make current links to and comparisons with tax maps extremely difficult in many cases. - We should try to develop a process to integrate registered surveys, and figure out how to best roll these into the overall cadastral fabric. If these can be made easily available as digital resources we should also try to integrate them into GIS in the process. They can potentially be used to incrementally improve the spatial accuracy of digital parcel data over time by being used as a spatial reference frame. - A successful integration would create 2-way communication: GIS indexing by tax map ID and deed reference, so a user could search from the book + page to the map + lot as well as in the other direction. - For purposes of this project, the **link between property parcels and deeds** reference should be considered to be occurring FROM a parcel TO a deed. This is because the properties described by deeds change so much over time, and it is only realistic to work toward a current state of the parcels fabric (and not every version of it that has occurred over time). - In order to establish a dependable unique ID we will want to consider the unique ID in space AND time. - Probably easements and right of ways will need to be addressed after parcels have been established. This is due to the data being poorly documented and non-uniform. - Real estate and economic development is currently at a competitive disadvantage due to the inefficient data and system. There are too many stumbling blocks in the process. Maine could benefit considerably by improving efficiencies here. - If this system is ever going to be able to become self sustaining and feed itself it will need to become a necessary means of doing business for lawyers, realtors, surveyors and others. Standards of professional responsibility will need to dictate that geospatial overlays are considered. And the data will need to adhere to technically and professionally
responsible standards as well. - We should concentrate on identifying wetland regulation and other issues that trigger legal action (vernal pools, etc) - If integration is going to happen we will need a law that switches us to mandatory electronic submittal of plans. #### Questions About the ILRIS Initiative: - How do we go about establishing a statewide cadastral fabric to begin with? - How do we standardize the data, keep it maintained and ensure that it is recent? - Do we need to mandate a universal ID and data schema? - Will there be any way to create incentives for towns or other organizations to submit data upstream? Can we get towns to update and submit their parcels on a regular basis? - Are the current practices that the towns use for managing their parcel data their assessing atlases – going to be replaced by something else? - Can more be done to support CAD users? - Is GrowSmart Maine involved in this initiative? #### Conclusions: This group was extremely open and engaging. There was also a varied representation of types of GIS users and non-users who desire GIS provided information. Predominant among the current uses of GIS varied from environmental and forest management to asset management, planning, zoning, tax parcel management, surveying, emergency management, flood management, facility siting and habitat planning. Good input was also received from the Registry of Deeds attendees as well as the legal community. There was significant interest in establishing land records information system by both the private sector as well as county and municipal government. The primary data mentioned were digital orthoimagery and parcel data. Training needs were outlined and a widespread need for assistance by communities just starting GIS was needed as well as a program to educate non-GIS users on how it could be used to meet both public and private sector needs. It was obvious from the group that there was a need for developing a much better framework for data creation, maintenance, posting and having access to the data. Likewise there was a need for many communities with simple applications that could be shared across the states to meet generic public sector needs. It remains clear that the Board needs to do a much better job in its outreach and communication across the state. This group had a reasonable understanding of the Board. However, there were still a significant number of folks in the group that didn't know about it. Opportunities for the Board exist by providing timely communication, a statewide program to educate laymen on how GIS can solve their issues, and the ability to improve data sharing. Tackling problems like these will meet many of the needs of these attendees and provide it with a basis to improve recognition amongst potential champions. Regarding Land Records Integration, most of the session was dedicated to addressing county and municipal interactions and procedures. There was highly informative and detail-oriented exchange in this area that produced extensive discussion. The concept of GIS "entry level" service centers dedicated to assisting new users with the most basic of requests, potentially housed in Deeds Registries and centered around property queries, was introduced and discussed. While technical GIS considerations of developing an integrated land records framework were touched upon, primary focus was organizational and procedural issues. The frank and technically relevant content of this forum added considerable value to the overall data gathering exercise. #### **Attachment A – Forum Attendees** | First Name | Last Name | Email Address | | |------------|----------------|------------------------------|---| | | | | | | Jonathan | Albertini | jalbertini@hannaford.com | gis for site location research, marketing, real estate; | | Susan | Bickford | suebickford@wellsnerr.org | wells nerr; research mapping; | | | | | | | | | | audubon gis manager; biologist; investigates impact | | Barbara | Charry | bcharry@maineaudubon.org | of development on wildlife and habitat planning; | | Judy | Colby-George | jcg@spatialalternatives.com | gis consulting; | | Greg | Copeland | gcopeland@biddefordmaine.org | biddeford gis coordinator; | | Cayce | Dalton | cayce@wellsnerr.org | environmenta; wells nerr | | | | | sees great utility in future; needs training and | | Mike | D'Arcangelo | mdarcangelo@gorham.me.us | technical assistance; | | | | | saco and scarborough, gis for public works and | | Aimee | Dubois | adubois@sacomaine.org | asset management; | | Jon | Giles | jgiles@sebagotechnics.com | gis consulting; geolibrary board | | Josh | Glover | | interested student | | Matti | Gurney | mgurney@gpcog.org | transportation planning | | Steve | Harmon | sharmon@upcwind.com | firstwind; asset management; prospecting | | Scott | Hatch | barnwright@gmail.com | partners for recreational landuse | | Gary | Higginbottom | ghiggin2@earthlink.net | consulting, advising clients, real estate; | | Bob | Houston | robert_houston@fws.gov | extensive gis use; habitat, restoration, protection | | Nany | Lane | lane@cumberlandcounty.org | deeds registry | | | | | cumberland county register of deeds; interested to | | | | | learn about gis to see what may be coming; | | Pamela | Lovley | lovley@cumberlandcounty.org | enthusiastic about possibilities; | | Shana | Lowe | slowe@pwd.org | gis analysis, asset management | | Edward | MacDonald | emacdonald@memun.org | mma; interested storm impact modeling | | Eric | Martinson | eric.martinson@dhs.gov | disaster management, 6 new england states | | Lauren | McLane | lauren.mclane@dhs.gov | disaster management, 6 new england states | | Curt | Murley | cpmurley@verizon.net | planning board, town of long island | | Jamie | Oman-Saltmarsh | jaimeos@smrpc.org | smrpc; serving 39 towns | | | | | spo; gis for numerous programs including floodplain | | Janet | Parker | janet.parker@maine.gov | management, conservation; | | Jennifer | Phinney | jphinney@town.falmouth.me.us | info systems, falmouth; serves all departments | | Alden | Robinson | alden.robinson@gmail.com | planning intern, town of long island | | Rick | Smith | rsmith@bernsteinshur.com | legal, real estate | | Vinton | Valentine | vvalentine@usm.maine.edu | usm gis manager; teaching, facilities management | #### Attachment B - Reported Uses of GIS by the Attendees The attendees were asked to outline what they currently use GIS for and/or what would they like to use it for. The following represents a summary of those comments. Engineering/Surveying Use: Surveying Education Use: Facilities management, research, teaching, community based products **Municipal Use:** Assessing, planning, public works, asset management, code enforcement, water quality management, **Regional Council/Council of Governments Use:** Planning, transportation planning, etc. (the whole spectrum), mapping and analysis, **County Use:** Emergency Management planning, dispatch, (Registry of Deeds is interested in learning how it can assist them and municipalities in better managing parcel data) Federal Use: Habitat mapping, Not-For-Profit Use: Inventorying recreation on private property, research mapping Utilities' Use: Asset management **Maine Municipal Association Use:** Risk management services - locating insured properties exposed to risk of wind and flood damage, etc. State Use: Conservation, flood plain location, **Private Sector Use:** (First Wind) – Prospecting wind turbine sites, asset management; (Hannaford): Siting stores **Environment Use:** Conservation mapping, habitat protection and restoration, planning for the habitat and studying the impact of development on wildlife # Appendix N – Meetings with Federal Government Representatives Teleconferences were held with representatives of various Federal Government Agencies. The purpose of these two teleconferences was to gather information first hand from them on their programs, determine if there were any that the GeoLibrary might be able to partner with to assist geospatial community in Maine, provide information to those participants on the strategic planning process, and encourage their participation in that process. Appendix N includes reports on each of those teleconferences. They were distributed to the participants as well the web site. ### Report on the Conference Call with the Federal Government Representatives | June 26, 2008 **Project:** Strategic and Business Plan Development in Support of the NSDI Future Directions Fifty States Initiative & Property Boundary Data Capture and Integration Framework **Attendees:** There were 14 federal government attendees at the meeting. (Please refer to the attached list of attendees – Attachment A.) #### **Discussion:** #### Introductions The Forum was opened by Dan Walters, the USGS liaison for the State of Maine, who explained the purpose of the forum and how it was to be conducted. He then introduced the attendees and the Sewall Team. At that point, he turned the meeting over to the Sewall Team who went through 3 presentations for the group. #### Presentations Bruce Oswald of Oswald Associates began with an overview of the project and a discussion of the strategic planning efforts. Rich Sutton of Reference Standard then did a presentation on the integrated land records portion of the project. Bruce Oswald then provided the group with a presentation outlining the results of the forums held in Auburn, Augusta, Bangor, and South Portland as well as a report on the results of the on-line survey. #### Round Robin Dan Walters then conducted a round robin with each federal representative. He asked each one identify current projects, new projects, and ideas for better coordination. He noted that he wanted to cover those areas to examine potential synergies (e.g., data, services) so that GeoLibrary Board can plan resources for next 3 to 5 years. The following are the responses from each of
the attendees: #### George Tabora – National Geospatial-Intelligence Agency George noted that he manages the Homeland Security Infrastructure Program (HSIP) which distributes HSIP data. He stated that "HSIP Gold" data is a combination of government and private sector commodity data (which has been contracted for through vendors such as NAVTEQ). George stated that there are contract and security restrictions on a portion of this data. However, he noted that the Homeland Infrastructure Foundation-Level Data Working Group's (HIFLD) goal was to distribute data categorized as 'HSIP Freedom' data to state and local governments. George went on to indicate that HIFLD was the data broker for the federal community. He stated that there were 330 critical infrastructure feature classes and that the group had identified up to 150 that could be released to state and local level with the remainder kept at the federal level. For instance, he indicated that police and fire stations could be distributed. He also noted that some state and local data had been improved by their consultant (to improve its positional accuracy to rooftop accuracy). He indicated that he anticipated a 2009 release of that data. He noted that they had partnered with 45 states and that their 133 Cities and Cross Border Infrastructure Program could potentially provide some imagery for Maine. He indicated that he didn't believe that they used parcel data much for their current projects. #### Eric Martinson – Dept. of Homeland Security Eric indicated that they don't use parcel data very often. He stated that their data interests revolved around more general statewide data. He indicated that they were up in their Augusta field office for the recent flooding helping their mitigation division put together proposals for buying people out of flood prone areas rather than fixing up their existing properties. He noted that statewide parcel data would have been useful for that effort. He stated that he wasn't aware of any specific projects that had been proposed that were relevant to Maine at present. He noted that they just acquired hi-resolution orthoimagery for Fort Kent. #### Bob Houston – US Fish & Wildlife Bob stated that they were working on wildlife refuges, fisheries, law enforcement and a coastal program. He noted that they need parcel data for continued land acquisition for protection of these areas. He also stated that they will be modeling for sea run and other fish (including existing, potential and contiguous) habitats. As part of this, he noted that they needed good base data (roads, LIDAR, slopes and elevation, NHD, land cover, imagery, land ownership). He also stated that they needed an inventory of barriers such as culverts and dams. #### Binke Wang – Penobscot Nation Binke indicated that he didn't have anything to add to the discussion at that time. #### o Ray Voyer – USDA Natural Resource Conservation Service Ray indicated that they had soils (SURGO) data (currently best accessed from the web-based data mart). He also noted that they were currently working on the watershed boundary dataset where they were performing some minor edits related to the watershed names (they expect national certification of it this summer). He stated that they would like the watershed data merged with the NHD into a common database. He stated that they were hungry for a land records system as they had a number of cost share programs in which they were contracting with private land owners (easements, conservation reserve, farmland protection, and wetland restoration). #### Tom Giffen – US Environmental Protection Agency Tom stated that they were working on a mercury model for atmospheric deposition, impaired water evaluation, water sampling, optical sampling and beach monitoring. He noted that they were developing level 4 eco-regions in Maine and were working on coastal no-discharge zones. He stated that they had a project to look at lakes and streams for a national state of the environment and that they had developed a mobile survey/ArcPad application. Tom indicated that they had developed a metadata validation tool in Arc GIS and uses the ESRI portal toolkit. He made it clear that this was internal to EPA, but fed the GeoSpatial One-Stop. He stated that he would like to see higher resolution land use/land cover data. He noted that he was working with MA and NH on better resolution data watersheds for storm water evaluations and targeting. #### Karen Anderson – National Park Service Kate Anderson, who is the GIS coordinator at Acadia Nation Park, stated that there were initiatives for data standards for buildings, trails and cultural resources within the park's boundaries. She noted that they were beginning habitat mapping for benthic habitats which was being pushed by the ocean policy initiative. She indicated that they were trying to provide GIS services to light users (non-ArcGIS) and were experimenting with Google Earth and virtual computing labs at the university. She stated that she wasn't aware of any Park Service-wide data project except for the building's data. She also indicated that they were doing some cost sharing with local towns and noted that they did 5' contours with Bar Harbor recently. She also stated that national vegetative class system was done for the park area and that they completed a land use change project using 3 sets of Landsat data (30 m. resolution). She went on to note that boundaries are now being surveyed and delivered in GIS formats and that there was a lot of research relating to air quality deposition underway. She stated that she was interested in getting better elevation data to support their modeling projects. #### Cindy Sessions – USDA Farm Service Agency Cindy introduced Kent Williams who was a program manager to review their current situation. Kent explained that NAIP orthoimagery (leaf on) was flown in 2007 for the full state at 1 meter resolution. He noted that they had modified their cost share model as well as the cycles and parameters of the program. He stated that the program agriculture areas in states every year at 2 meter resolution. However, now they are doing 1 meter resolution. He noted that, under the new parameters, they will fly the state every 2 years and provide the state and other federal agencies to partner with them to acquire imagery for the entire state. Kent indicated that the state was 55% agriculture so that only 45% would have to be bought by the state and federal partners with the next cycle being in 2010. If the other federal partners agree to partner on the program, the state could get the entire state for ~\$35,000. If they desire to go for 4-Band imagery, that would cost an additional ~\$90,000. #### Michelle Dionne – Wells National Estuarine Reserve Michelle stated that she ran the research at the Reserve. She noted that there are 27 coastal reserves around the country which includes lots of science based coastal management. She indicated that they have several GIS staff and are interested in various types of spatial data for coastal watersheds. In particular, she stated that they would like higher resolution (2') contours of coastal areas. In addition, she noted that they are interested in obtaining LIDAR data for 1' contours. She explained that the need for this data comes from their need to study coastal areas in response to the sea level rise. As a result, they are also studying groundwater recharge, impervious surfaces as well as sewage treatment in these areas. She indicated that they just finished mapping the bridging marshes in Maine and need high resolution imagery and parcel data to study the development in the shoreline zone. She noted that, for several years, they had sent interns out to towns to digitize tax maps, however, they no longer do that and have a real need for parcel based data. #### Matt Walsh – Army Corps of Engineers Matt stated that he was a GIS specialist for all of New England and worked out of MA. He noted that they worked on formerly used defense sites, worst case scenarios for hurricane inundation, etc. He indicated that he used the USGS DEM's for that work and was grateful for the MEGIS data as well. Lastly, he stated that they do have a real estate group that manages army reserve and recruiting centers and have some need for cadastral data at formerly used dense sites. #### Ed Capone - National Oceanic and Atmospheric Agency Ed stated that he was with the Weather Forecast Service and did the daily forecasting of river stages throughout New England. He indicated that there were 25 forecast points. He stated that they were trying to tie in estuarine modeling with river forecast modeling and were looking for LIDAR data for inundation and flood potential mapping. He also indicated that they weren't actively pursuing the LIDAR at this point, but were defining their needs first. Lastly, he noted that they were interested in obtaining high resolution data downstream of high hazard dams. #### Scott Mowry Scott had to leave the session before he had a chance to speak. #### Meeting Closure Dan Walters thanked everyone for attending and providing their valuable input. #### **Attachment A - Meeting Attendees** Maine Federal Teleconference Attendees – 6/26/08 George Tabora - National Geospatial-Intelligence Agency Eric Martinson – Dept. of Homeland Security Bob Houston - US Fish & Wildlife Binke Wang - Penobscot Nation Ray Voyer – USDA Natural Resource Conservation Service Tom Giffen – US Environmental Protection Agency Karen Anderson - National Park Service Cindy Sessions – USDA Farm Service Agency Kent Williams – USDA Farm Service Agency Michelle Dionne - Wells National Estuarine Reserve Matt Walsh – Army Corps of Engineers Ed Capone - National Oceanic and Atmospheric Agency Scott Mowry - National Oceanic and Atmospheric Agency Dan Walters – US Geological Survey Bruce Oswald - Oswald Associates, James W. Sewall Co. Richard Sutton – Reference Standard, James W. Sewall
Co. # Report on the Conference Call with the NOAA Representatives July 21, 2008 **Project:** Strategic and Business Plan Development in Support of the NSDI Future Direction Fifty States Initiative & Property Boundary Data Capture and Integration Framework **Attendees:** There were 5 attendees at the meeting. (Please refer to the attached list of attendees – Attachment A.) #### **Discussion:** #### Introductions The Forum was opened by Dan Walters, the USGS liaison for the State of Maine, who explained that the purpose of the forum was to identify current projects, new projects, and ideas for better coordination that they may have. He noted that he wanted to cover those areas to examine potential synergies (e.g., data, services) so that GeoLibrary Board can plan resources for next 3 to 5 years. He stated that after the Regional Forums and on-line survey that had been conducted, the project team now wanted to follow up with key stakeholders. He noted the federal teleconference that had occurred on June 26, 2008 and that one was scheduled with the representatives of USFS the next day. He then introduced the attendees and the Sewall Team. At that point, Bruce Oswald and Rich Sutton of the Sewall Team provided brief summaries on the overall project as well as a discussion of the strategic planning efforts. Rich Sutton followed by briefly describing the integrated land records portion of the project. #### • Projects and Needs The group then began a discussion of the various projects that NOAA was working on in Maine and the needs that were evident. Those projects include: Emergency Response Management Tool (ERMA), dam mapping, nowCOAST, Hydrographic surveys, Coastal inundation & visualization pilot, Coastal Change Analysis Program (C-CAP), Seacoast Watershed Information Manager (SWIM), Climate Change Monitoring Network, and the Maine Coast Protection Initiative. A copy of those projects and their descriptions is included in the attachments. Each project was discussed by the participants. As part of that discussion, Tara Trinko talked about the dam removal project and noted that they were currently studying the Penobscot River to be able to measure the effects of fish distribution after two dams were removed from the river. She noted that they were also working on small barriers such culverts that were impacting fish distribution as well. The group mentioned that the Northeast Regional Council, which was created by the New England governors was currently studying eco system health, energy and hazard resiliency. They noted that the group would be requiring substantial geospatial information to perform their work. In addition, they suggested that this could be part of better preparing Maine's representatives to the Council's meetings. They also noted that the Gulf of Maine Council had substantial geospatial needs and that Kathleen Laden (SPO) and George LaPoint (DMR) were on that council representing Maine. The major needs that they identified were for statewide parcel data coverage and high resolution LIDAR data for the State. They stated that NOAA requires the Maine Coastal Zone Management Program to do an assessment every 3-5 years. As part of that effort they pull together 10 agencies for 1 day and use that day to pull together a plan that represents the states' perspective. This session also helps to identify what efforts are being duplicated and where gaps exist. Lastly, the group noted that NOAA could be used to "get the word out" on the Strategic Plan and Integrated Land Records Information System initiatives coming out of the project. #### **Attachment A – Meeting Attendees** Maine NOAA Conference Call July 21, 2008 Betsy Nicholson - NOAA Adrianne Harrison - NOAA Tara Trinko – NOAA Nate Herold - NOAA Dan Walters – US Geological Survey Rich Sutton – Reference Standard, James W. Sewall Company Bruce Oswald – Oswald Associates, James W. Sewall Company Attachment B – (Refer to the following file entitled, "NOAA GIS project in ME 07-21-08") # Report on the Conference Call with the USFS Representatives July 22, 2008 **Project:** Strategic and Business Plan Development in Support of the NSDI Future Direction Fifty States Initiative & Property Boundary Data Capture and Integration Framework **Attendees:** There were 4 attendees at the meeting. (Please refer to the attached list of attendees – Attachment A.) #### **Discussion:** #### Introductions The conference call was opened by Dan Walters, the USGS liaison for the State of Maine. He explained that the purpose of the forum was to identify current projects, new projects, and ideas for better coordination that they may have. He noted that he wanted to cover those areas to examine potential synergies (e.g., data, services) so that GeoLibrary Board can plan resources for next 3 to 5 years. He stated that after the Regional Forums and on-line survey that had been conducted, the project team now wanted to follow up with key stakeholders. He then introduced the attendees and Bruce Oswald from the Sewall Team. He noted the federal teleconference that had occurred on June 26, 2008 as well as the one that had taken place the day before with the NOAA representatives. He then asked the USFS and Maine Forest Service representatives to discuss their current and planned projects within the state. #### • Projects and Needs Tom Luther (USFS) from Durham, NH discussed the current Forest Stewardship Program's Spatial Analysis Project. He explained that the Forest Stewardship Program National Standards and Guidelines were adopted in October 2005. Under those guidelines, "each State is required to identify, describe and spatially define important forest resource areas where program outreach and activity will be emphasized. The establishment of these program focus areas is intended to enable the efficient, strategic use of limited program resources where they will address current State resource management priorities and produce the most benefit in terms of important forest resource values." He went on to state that all States and territories have chosen to participate in the Forest Stewardship Spatial Analysis (SAP) Program and that in order to identify their important forest resource — or program focus areas - the following twelve core data layers must be included for consideration: - o Private Forestland - Forest Health Forest Health/History of Traditional Pests - Priority Watersheds – Watershed Boundary - Public Water Supplies Municipal Water Resource - o Riparian Areas - Wetlands - Threatened and Endangered Species - Proximity to Protected Areas - Slope - Forest Patches Forest Patch Size - Threat of Development - o Fire Tom noted that this statewide forest reassessment was an effort to identify the most important forest lands in the state, and, as a result, had a significant geospatial component. In this process, he indicated that states build on the stewardship space analysis to ID the most important lands for the stewardship program to have a professionally written forest management plan. He noted that this also expanded into the urban environment as well. Tom stated that the state assessments were to take two years to do (starting from last May). He indicated that there was a timber products output database that included wood mills and where raw materials were coming from. He noted that canopy, cover and impervious surface data were important for this. He also informed the group that Inland Fish & Wildlife got a grant to upgrade their land use/land cover data. Tom went to state that there were several data layers that were being "suggested" for the State Forest Resource Assessments that are required under State & Private Forestry Redesign. These include spatial data sets for Green Infrastructure, Economic Potential, and Forest Fragmentation. Down the road, he noted that biomass data, data on climate change and how it affect forests and migration of forest cover types, (including temperature and precipitation changes) would be important to them. Tom indicated that the USGS was looking for NRCS's SURGO – Soils at the county level for their state assessment program. He noted that they currently used the USGS's Digital Elevation Models and could use higher resolution DEM's in urban areas. Greg Miller (Maine Forest Service) noted that the Maine Forest Service had fire data, but had no plans currently to put it into the GeoLibrary. Tom noted that the Conservation Biological Institute was putting information together nationally on conservation lands. He concluded by discussing the economic potential of the forest data for recreation, hiking, boating, fishing, etc. in terms of labor, price, trucking, fuel costs and weight restriction data. Subsequent to the meeting Tom forwarded documents entitled, "Forest Stewardship Program Spatial Analysis Project" and the draft of the "NAASF Guide for Statewide Forest Resource Assessments and Resource Strategies." The first of these documents is quoted above to properly describe the program. Both of these documents are attached. #### Attachment A – Meeting Attendees Maine USFS Conference Call July 22, 2008 Tom Luther – USFS (Durham, NH) Greg Miller – Maine Forest Service Dan Walters – US Geological Survey Bruce Oswald – Oswald Associates, James W. Sewall Company **Attachment B –** (Refer to the following documents: Draft "NAASF Guide for Statewide Forest Resource Assessments and Resource Strategies" and "Forest Stewardship Program Spatial Analysis Project") ## Appendix O – National States Geographic Information Coordinating Council's (NSGIC) Coordinating Criteria Appendix O includes the characteristics that the National States Geographic Information Coordinating Council found were present in successful State GIS coordinating programs across the country. Also included are explanations of each of these criteria. One of the goals expressed by the GeoLibrary Board was to better align Maine's GIS coordination program with these criteria. ## NATIONAL
STATES GEOGRAPHIC INFORMATION COUNCIL (NSGIC) #### **COORDINATION CRITERIA** - 1. A full-time, paid coordinator position is designated and has the authority to implement the state's business and strategic plans. - Explanation: Many states have created one or more full time positions to oversee coordination of geospatial technologies. These individuals are responsible for implementing the state's business plan and are typically assigned to the Governor's Office, Chief Information Officer, Budget Department, or the Technology Office. In some states, these duties fall on a volunteer and in others, no one is willing to assume this role. Having a full-time paid individual is advantageous and a significant portion of their energy is channeled into on-going statewide coordination council activities. - 2. A clearly defined authority exists for statewide coordination of geospatial information technologies and data production. - Explanation: A responsible individual or group has been designated in many states through executive orders, budget authorizations, or legislation. These individuals, or groups, are usually better able to deal with difficult coordination issues since they are empowered to perform this function. In some cases, "all volunteer" efforts are very effective at coordinating statewide activities through consensus building. These groups are often recognized as a "clearly defined authority" although they have no specific powers. - 3. The statewide coordination office has a formal relationship with the state's Chief Information Officer (or similar office). - Explanation: Geospatial technologies are clearly a component of any state's information technology architecture, but they are not always viewed as such by "old school" IT leaders. A close relationship with the state CIO is essential to move major geospatial technology initiatives forward. - 4. A champion (politician or executive decision maker) is aware and involved in the process of coordination. - Explanation: A visionary political champion who understands geospatial technologies is a valuable ally that can help obtain recognition and funding to support new initiatives. Without a strong political champion, new initiatives often fail. - 5. Responsibilities for developing the National Spatial Data Infrastructure and a State Clearinghouse are assigned. - Explanation: The responsibility for the component pieces of the NSDI should be assigned to appropriate staff and agencies to ensure that stewards are identified, and to prevent duplication of effort. Assignment of responsibilities should happen in advance of actual need to ensure that the appropriate activities are planned for and incorporated into the state's business plan. - 6. The ability exists to work and coordinate with local governments, academia, and the private sector. *Explanation: Each state must have the capability to routinely meet and coordinate with all other sectors. Safeguards should be developed to ensure that the needs of other sectors can be incorporated through consensus building activities.* - 7. Sustainable funding sources exist to meet projected needs. Explanation: Sustainable funding is the foundation of effective partnerships. Data production tends to be the highest component cost for implementation of geospatial technologies and most users have requirements for continuous updating of data layers that need reliable fund sources. Effective consortia can only be established when each of the players brings something to the partnership. Non-lapsing funds also help to stabilize partnerships. - 8. Coordinators have the authority to enter into contracts and become capable of receiving and expending funds. Explanation: To be effective, individual state GIS coordinators or the agencies identified as the stewards for the component pieces of the NSDI must be able to readily contract for software, systems integration, training, and data production costs. Often partnerships can be "brokered" to capture end-of-year funds when contracting mechanisms are already in place. - 9. The Federal government works through the statewide coordinating authority. Explanation: It is essential that Federal agencies use statewide GIS Coordination offices and councils as a type of "clearinghouse" to make sure that grant opportunities are being used wisely to implement the business plans of the states. Going through the coordination offices and councils will also help to minimize duplications of effort. ## Appendix P – Opening Board Questions Appendix P includes the initial questions asked of the Board to open discussions on the strategic planning and integrated land records needs. This information was used in the Situation Analysis. #### James W. Sewall Company Sewall Team Client Questions | Project | : Strategic and Business Plan Development in Support of the NSDI Future Directions Fifty States Initiative & Property Boundary Data Capture and Integration Framework | |---------|---| | Client: | Maine GeoLibrary Board (Board) | | | g Date: February 20, 2008 | | | n: Augusta, ME | | | ,,, | | Questic | ons: | | - | rategic Planning | | | What do you see as the three greatest strengths in the current statewide GIS coordination | | | efforts? | | | a | | | b | | | C | | 2. | What are the three most important things that you would like the statewide GIS coordination to | | | do that is not currently doing? (Please be specific) | | | a | | | b | | | C | | 3. | Who do you see as the three most likely political champions for GIS in Maine? | | | <u>Name</u> <u>Organization</u> | | | a | | | b | | 4 | C What do you believe are the best sustainable funding sources for GIS in Maine? | | 4. | , | | | a
b. | | | | | Int | egrated Land Records Information System | | | What do you feel would be the greatest BENEFITS of accurate and up-to-date statewide parcels | | | to you and your organization? | | | a | | | b | | | C | | 6. | What is the most important parcel data ATTRIBUTE information (i.e., Ownership, Value, Address, | | | Map/Lot ID, Book/Page ID) you require for these data to be of greatest value to you and your | | | organization? | | 7. | If a single county or regional area could be made available as a PILOT PROJECT as part of this | | | initiative, what county or area would you nominate, and why? | | 8. | What organizations or individuals do you anticipate challenging statewide, publicly available | | | parcel development and distribution? | | | | | | | | Maine (| GeoLibrary Board Member | (Please print) ## Appendix Q – 2008 Maine Maturity Assessment Appendix Q contains a document intended as an overview of geospatial health and maturity across a state. Each Maine GeoLibrary Board member was given a copy early in the strategic planning process and asked to assess the status of statewide GIS coordination through its questions This document was adapted from one developed by Danielle Ayan, GISP, Research Scientist II, Georgia GIS Clearinghouse Manager, Services Node, Center for Geographic Information Systems, Georgia Institute of Technology, Atlanta, Georgia and Michael Ouimet, State GIS Coordinator, State of Texas, Austin, TX with the permission of its authors. # The 2008 Maine GIS Maturity Assessment ## **Adapted by the Sewall Team** James W. Sewall Company Oswald Associates Reference Standard Somers-St. Claire #### ACKNOWLEDGEMENTS Special Recognition - This document is adapted from a document developed by Danielle Ayan, GISP, Research Scientist II | Georgia GIS Clearinghouse Manager, Services Node, Center for Geographic Information Systems, Georgia Institute of Technology, Atlanta, Georgia and Michael Ouimet, State GIS Coordinator, State of Texas, Austin, TX Georgia and Texas have made this document available to anyone who can benefit from its use, with the caveat that changes/modifications are sent back to the original authors: Danielle.ayan@coa.gatech.edu and michael.ouimet@dir.state.tx.us. As written, this document is intended as an overview of geospatial health and maturity across a state. Contributions to content improvement are encouraged. #### THE 2008 MAINE GIS MATURITY ASSESSMENT #### **EXECUTIVE SUMMARY** #### Mission of this Document: The mission of this document is to assist the strategic planning team in assessing the State's current position in its ability to deliver geospatial services to the State's citizens, governments and businesses. This document categorizes geospatial program and project components necessary for better decisions by anyone at any level in the public and private sectors. We're asking each Maine GeoLibrary Board member to assess the status of statewide GIS coordination through the following questions. This will be used as a benchmark for the strategic planning project. The components within each category reflect Maine's capability to provide the geospatial services recognized by local, state and federal agencies as essential to a successful service delivery across agencies. Please rank each item from 1 to 5 with one being the least effective and 5 being the most. The results of the study will be summarized at a later date. Thank you for your participation and willingness to improve GIS coordination in Maine. **Bruce Oswald** Oswald Associates, LLC (Part of the James W. Sewall Company Team) | | 3 - In Progress 2 - Planned - 1 - Not Plann 0 - Not Applie | – Fully Resourced to Complete
– Partial Resources Available
Resources Assigned
ed – No Resources Assigned | | |------------|---
--|--| | Geospatial | Coordination and Collaboration | | | | 1. | A full-time, paid State GIS coordinator or state geograph
endorsed via legislation or executive order, exists and h
written mandate (for statewide GIS Coordination) with
responsibilities and is a member of a State GIS Council. | as been assigned a clear, | | | | <u>Comment</u> : For the purposes of this assessment, the Geoconsidered as the state geospatial coordination counc | • | | | 2. | A state geospatial coordination council (Council) exists
executive order that has assigned a clear, written mand
responsibilities. | _ | | | 3. | The Council has a mission to support and partner in the development of national, state and local spatial data infrastructures via a charter and by-laws adopted by its members. Toward this end, the Council produces strategic and business implementation plans and updates them on a periodic cycle. | | | | 4. | The Council membership is inclusive and represents all
interest groups via standing committees and/or workgr
geographic or administrative area. | | | | 5. | The Council is guided by a steering committee or govern
representative selection of member stakeholders and in | - | | | 6. | The Council has paid staff assigned to it to provide adm
maintain continuity through changes in committees and | | | | 7. | 7. The Council has a review and coordination role for GIS projects within its geographic or administrative area to help ensure projects meet the goals established in the council's strategic and business plans. | | | | 8. | 3. The State GIS Coordinator and the State Council have a Chief Information Officer (or equivalent office). | formal relationship with the | | | 9. | The Council has involvement and a channel of communication elected leadership on its progress and recommendation | | | | 10 | .0. Geospatial technology is addressed and measured in th technology strategic plan. | e state's information | | | MAINE'S GIS SCORE CARD | 5 – Fully Implemented | |---|---| | | 4 – In Progress – Fully Resourced to Complete
3 – In Progress – Partial Resources Available | | | 2 – Planned – Resources Assigned | | | 1 – Not Planned – No Resources Assigned | | | 0 – Not Applicable | | 11. The State is represented on the I (NSGIC). | National States Geographic Information Council | | 12. Key geospatial liaisons exist and | are members of the State Council. | | | | | | ousiness plan(s) exists for NSDI framework layers map layer development. In each, Program | | | | | 14. Data development standards are layer. | e adopted and implemented for each state base-map | | 15. Geospatial Data Models are adol layer. | pted and implemented for each state base-map | | | as been developed for each base map layer with hancing the data based upon an independent and and user feedback. | | stakeholders exist that value bas | s, business, elected leadership, and other key se map data for a wide array of applications vital to e quantified in the comments below). | | Metadata, Discovery and Access, and Geo | ospatial Web Services | | 18. A funded State Geospatial clearing | nghouse(s) exists. | | 19. The geospatial clearinghouse(s) catalog of local, state, and federal | maintain a current and easily searchable on-line al geospatial data holdings that provide metadata and data are provided in formats useable for the | | · | ial web services and downloadable maps are state Web Portal. (For public access) | | 21. A registry exists of published geo
Discovery & Integration –UDDI). | ospatial Web services (Universal Description,
(For development purposes) | | | eement program to facilitate and encourage the all data between all levels of government. | | stakeholder contacts (example, a | aintains a directory of membership and a list of a current list of all GIS Coordinators at state, rganizations is publicly accessible). | | MAINE'S GIS SCORE CARD | 5 – Fully Implemented 4 – In Progress – Fully Resourced to Complete 3 – In Progress – Partial Resources Available 2 – Planned – Resources Assigned 1 – Not Planned – No Resources Assigned 0 – Not Applicable | |--|---| | state and national archive specifica | f geospatial data are routinely performed per
tions. | | | nat are authorized to enter into state contractual tiple parties to develop geospatial data. | | | urchase agreements and enterprise license | | | program to develop program alliances and organizations that have a common mission or partnership). | | | ne ability to manage grants and partnership ly through an administrative agency (i.e., a fiscal | | | an active and funded GIS outreach program to d local government partnerships and alliances. | | 30. The GIS Coordination Council maint programs being conducted by stake National Partnership Programs | tains a current inventory of major projects and eholders. | | 31. The state is participating in the Fed National Spatial Data Infrastructure | eral Geographic Data Committee's (FGDC)
e (NSDI) Program. | | 32. The state participates in the Nation | al Map Program. | | 33. The state participates in the Geospa | atial One Stop Program. | | 34. The state participates in the Nation | al Height Modernization Program. | | 35. The state participates in the Nation | al Digital Elevation Program (NDEP). | | 36. The state participates in the USGS/
Program). | NGA Homeland Security (133 Urban Areas | | 37. The state participates in the USDA/ and the USGS National Orthoimage | FSA National Aerial Information Program (NAIP)
ry Program. | | 38. The state participates in the Federa Map Modernization Program. | ll Emergency Management Agency (FEMA) Flood | | · | s Bureau MAP/TIGER Modernization / Local
), and Boundary and Annexation Survey (BAS) | | MAINE | 5 - Fully Implemented 4 - In Progress - Fully Resourced to Complete 3 - In Progress - Partial Resources Available 2 - Planned - Resources Assigned 1 - Not Planned - No Resources Assigned 0 - Not Applicable | |--------|---| | | Programs. | | | 40. The State participates in the HSIP Freedom Program. | | | 41. The State participates in NSGIC's RAMONA Program. | | | 42. The State participates in the High Growth Training Initiative (Geospatial Technologies). | | Geospa | Comment: Presidential Executive Order 12906 defines the NSDI as "the technology, policies, standards, and human resources necessary to acquire, process, store, distribute, and improve utilization of geospatial data (see also Office of Management and Budget (OMB) Circular A-16) Geospatial Technologies is one of 14 sectors that fit within the following criteria: 1) They are projected to add substantial numbers of new jobs to the economy or affect the growth of other industries; or 2) They are existing or emerging businesses being transformed by technology and innovation requiring new skills sets for workers. (http://www.doleta.gov/BRG/JobtrainInitiative) atial Policies, Standards, Specifications and Best Practices 43. A state organization has the responsibility to recommend, adopt, promulgate and implement geospatial policies, standards, specifications and best practices. 44. The state has adopted and implemented as appropriate FGDC, OGC, ANSI and ISO or | | | more detailed state and local geospatial standards and specifications. 45. A data sharing standard or policy has been adopted to promote the open and free exchange and sharing of non-sensitive geospatial data with appropriate metadata to all NSDI stakeholders. | | | 46. The state has addressed homeland security and privacy issues for public access to GIS data through laws and/or administrative rules. | | , | 47. If the state has an exception to the Freedom of Information Act (FOIA) regarding the sale of GIS data, a business model(s) and/or guidelines regarding uniform and equitable fees for GIS data reproduction and distribution have been provided. | | | 48. Open Geospatial Consortium (OGC) specifications have been adopted to promote interoperable geospatial Web services, a Web Services Definition Language (WSDL) standard has been adopted and a standard for information content display requirements has been adopted (e.g. disclaimers, contact info, parent links). | | | 49. Best practices for contracts containing geospatial requirements for state agencies have been adopted. | | MAINE'S | GIS
SCORE CARD | 5 – Fully Implemented 4 – In Progress – Fully Resourced to Complete 3 – In Progress – Partial Resources Available 2 – Planned – Resources Assigned 1 – Not Planned – No Resources Assigned 0 – Not Applicable | |----------|--|---| | Training | , Education, and Professional Networkir | ng Activities | | | 50. The state maintains an internal user hel helps solve technical problems, and ans | | | | 51. The state has a program to provide GIS technical training and professional development opportunities for staff and other stakeholders. | | | | | nips and opportunities for students to gain with state geographic information science | | | 53. A program exists to train GIS stakeholde metadata, standards, clearinghouse ope cetera). | ers on NSDI concepts and principles (e.g. erations, NSDI roles and responsibilities, et | | | 54. The GIS Coordination Council has forme organizations operating in the state succesurveyors and software user groups. | d affiliations with geospatial professional
h as URISA, GITA, AAG, ASPRS, professional | | | 55. A state classification or job description s | system exists for GIS professionals. | ## Appendix R – Participants & Stakeholders Appendix R contains a listing of the major participants in this process from the GeoLibrary Board and from the Board's Project Team both of whom provided outstanding leadership on this project. In addition to those individuals, we have included a listing of individuals that have been identified as stakeholders on the project and have been received material on this project and, many of whom, have provided direct input in Maine's strategic planning process. ## **Initial Board Members** Member Sector Representing | INICITIDE | Dector Representing | |--------------------------|---| | Jim Page | GIS Vendors | | Marilyn Lutz | University of Maine System | | Gary Duplisea | Utility Interests | | Dan Coker, Vice-Chair | Environmental Interests | | <u>Gretchen Heldmann</u> | Municipal Government | | William Hanson, Chair | Real Estate & Development Interest | | Robert Marvinney | State GIS Functions | | | | | <u>Christopher Kroot</u> | State GIS Functions | | Michael Smith | Office of the Chief Information Officer | | Gregory Copeland | Municipal Government | | Nancy Armentrout | Commissioner of Administrative & Financial Services | | Kenneth Murchison | Statewide Association of Regional Councils | | Jon Giles | GIS Vendors | | Aimee Dubois | Public | | Paul Hoffman | Statewide Association of Counties | | STAFF TO THE BOARD | | | <u>Larry Harwood</u> | Maine Office of GIS | ## **Current Board Members** | Stu Rich | GIS Vendors | | |--|---|--| | Marilyn Lutz | University of Maine System | | | <u>Greg Davis</u> | Utility Interests | | | Dan Coker, Vice-Chair | Environmental Interests | | | <u>Gretchen Heldmann</u> | Municipal Government | | | William Hanson, Chair Real Estate & Development Interest | | | | Robert Marvinney | State GIS Functions | | | Christopher Kroot | State GIS Functions | | | Michael Smith | Office of the Chief Information Officer | | | Gregory Copeland | Municipal Government | | | Nancy Armentrout Commissioner of Administrative & Financial Se | | | | Kenneth Murchison | Statewide Association of Regional Councils | | |--------------------|--|--| | Jon Giles | GIS Vendors | | | Aimee Dubois | Public | | | Paul Hoffman | Statewide Association of Counties | | | STAFF TO THE BOARD | | | | Larry Harwood | Maine Office of GIS | | ## **Project Team Members** Nancy Armentrout – Team Leader Greg Copeland Diane Godin Bill Hanson Marilyn Lutz Dan Walters Steve Weed ## **Board Project Manager** Will Mitchell – Mitchell Geographics, Inc. ## **Stake Holders** | Last Name | <u>First</u>
<u>Name</u> | <u>Title</u> | <u>Organization</u> | |------------|-----------------------------|---------------------------------|-------------------------| | Adjutant | David | | | | Agro | Dan | | Mitchell Geographics | | Albertini | Jonathan | | Hannaford | | Allen | Kenneth | Assessor | Casco | | Ames | Russel | Town manager | Verona Island | | Amoroso | Kelly | EMA | Kennebec County | | Andersen | Karen | | Government - Federal | | Anderson | Debra | Register of Deeds | York County | | Armentrout | Nancy | | Government - State | | Arndt | Ken | Economic and Community Director | | | Arseneault | Barbara | | Waldo County | | Astarita | Art | | Non-profit | | | | | US Customs and Border | | Aston | Edward | Border Patrol Agent | Protection | | Auger | Michael | | Androscoggin Land Trust | | Austin | | | | | Wardwell | Jennifer | | Klein Schmidt | | Avila | Kyle | Assessor | Mt. Desert | | Bampton | Matthew | | USM | | Banks | John | Natural Resources Director | Penobscot Nation | | Barker | Alison | | Regional Councils | | Barker | Seth | | Government - State | | Bartlett | Pamela | | Government - County | | Barton | Elizabeth | Natural Hazard Planner | MEMA | | Bastey | Cindy | | Government - State | | Beard | Kate | | Education | | Beaulieu | Douglas | | Aroostook County | | Beazley | Willis | | University of Maine | | Belanger | Peter | | Government - State | | Bell | Kathleen | | University of Maine | | Bellis | Kelly | | Private Business | | | | | Air Force Real Property | | Belyea | David | Site Manager | Agency | | Bennet | Jim | First Selectman | Thorndike | | Bensen | Bud | Town Planner | Standish | | Berkowitz | Mitchell | | Gray | | Berkowitz | Mitchell | Town Manager | Gray | | Bernier | Donna | Town Manager | | | Bernstein | Judy | Planner | Kennebunk | | | | | University of New | |------------|----------|-----------------------------|---------------------------------| | Bertrand | Matt | | England | | Bickford | Sue | GIS and resource specialist | Wells Reserve | | Bird | Sheldon | · | Government - State | | Birmingham | Sylvia | | Knox County | | Birtz | Ruth | | Lincoln | | Blackburn | Richard | Assessor | City of Portland | | Blackburn | Susan | | Government - County | | Blocher | David | | Government - State | | Bogart | Renee | | City of Auburn | | Bohlman | Robert | | York County | | Boothroyd | Jen | | Regional Councils | | Boston | Dennis | | CMP | | Botting | William | | Town of Sanford | | Bowdoin | Brian | | Bowdoin Associates | | | | | Global Relief | | Bowe | Daniel | Systems Analyst | Technologies Inc. | | Brackett | Todd | | Lincoln County | | Bradstreet | Mark | | Bradstreet Consultants | | Brady | Angela | GIS Program Aide | UM at Machias | | Breau | Susan | | Utility | | Brierley | Bruce | First Selectman | | | Brierly | Bruce | | Government - Municipal | | Broussard | Laura | | Sagadahoc County | | Brown | Patricia | | Aroostook County | | Buck | Clifford | Code Enforcement Officer | Readfield | | Buck | Steve | City Manager | Caribou | | Bulay | Susan | | Penobscot Co. register of deeds | | Burgess | Judy | Town Planner | Berwick | | Burke | Robert | | Bangor Water | | Burns | Tom | | Agis Maps | | Bustin- | | | | | Hatheway | Beverly | | Kennebec County | | Butler | Kathleen | | Central Maine Power | | Butts | Cindy | Executive Director | Maine Realtors | | Caldwell | Mark | Assessor | Farmington | | Campbell | Jim | | Education | | Capone | Ed | | NOAA | | Caron | Louise | | Aroostook County | | | | | Northern Maine | | Caron | Spencer | Survey Tech | Surveyors | | Carrellas | Tom | Data Manager | City of South Portland | | Carter | Judy | | Berwick | | Carter | Jon | Town Manager | Kittery | | Cary-Kothera | Lori | | NOAA | |--------------|----------|----------------------------|----------------------| | Case | Lance | | Private Business | | Catlin | James | Town Manager | | | Cavendar | Clyde | Assessor | Bowdoin | | Cayce | Dalton | | Wells Reserve | | Cayer | Lionel | Director Engineering | | | Chace | Jay | | Harpswell | | Chakravarty | B.Victor | | Maine OIT | | Charest | Greg | | EPA | | Charry | Barbara | | Maine Audubon | | Clannon | Lamarr | | NEMO | | Clark | Robert | | Private Business | | Clark | William | | Hancock County | | Cloutier | Mary | | Government - State | | Clukey | Jack | | Dover Foxcroft | | Cohen | Deb | | EPA | | Coker | Dan | | Non-Profit | | Colby-George | Judy | | Spatial Alternatives | | Collins | Bill | | Penobscot County | | Condon | Stephen | | Houlton | | Conlogue | Eugene | Town Manager | Millinocket | | Conover | Shey | | Island Institute | | Copeland | Greg | GIS Coordinator | City of Biddeford | | Corey | Fred | Natural Resources Director | Micmac Tribal | | , | | | Castle Hill-Chapman- | | Cousins | Lewis | Assessor | Mapleton | | Couture | Joseph | | Maine OIT/DOT | | Craig | Don | | Regional Councils | | Crawford | Steve | Environmental Planner | Wabanaki Tribal | | Crichton | Peter | | Cumberland County | | Crocker | Michelle | | Central Maine Power | | Cummings | Brenda | | Bath | | Curtis | Clifton | LTS Program Manager | MDOT | | Curtis | Julie | | Hancock County | | Cyr | David | Public Works Director | Fort Kent | | Daigle | Peggy | Town Manager | Old Town | | Dalton | Cayce | | Wells Reserve | | Daniels | Williams | Aviation Coordinator | Stantec | | D'Arcangelo | Michael | Assessor | Gorham | | Davis | Greg | | TW Cable | | DeLong | Barry | Sheriff | Somerset County | | Demers | Sarah | | Government - State | | Denis | Gena | | Government - State | | Dennison | Donna | Sheriff | Knox County | | DePrenger | Cynthia | | Hancock | | Deschene | Clinton | Town Manager | Hermon | |------------|----------|--------------------------|------------------------|
| Desjardin | Jason | Operations Forester | Orion Timberlands LLC | | DesJardins | Guy | | Government - County | | Desmond | Jay | GIS Specialist | | | Devlin | Robert | | Kennebec County | | DiBello | Carol | | Government - State | | DiDonato | William | | Old Orchard Beach | | Dion | Mark | | Cumberland County | | Dionne | Michelle | Director-Research | Wells Reserve | | Doan | John | | Camden | | Doiron | Robert | | Government - State | | Donley | John | | UMPG | | Donoghue | Kevin | | Private Business | | Donovan | Cathleen | | Brunswick | | Dostie | Crystal | Assessing | Augusta | | | , | | Town of Scarborough | | DuBois | Aimee | GIS Coordinator | and Saco | | DuBois | Chery | Assessing | Auburn | | Dudley | Eric | GIS Coordinator | Westbrook | | , | | Director Economic | | | Duguay | Michael | Development | | | Dunlap | Art | | Poland | | Dunn | Michael | | Government - State | | Dunno | Linda | | Hancock County | | | | | Maine Municipal | | Duperry | Phil | | Association | | Duplisea | Gary | | Private Business | | Durgin- | | | | | Leighton, | Kathy | Econ. Dev. Coordinator | | | Dyer | James | | MSAD 48 | | | | | Washington County | | East | Judith | | Council of Governments | | Edwards | Thomas | GIS Administrator | Town of Rockport | | Hedefine | Eeva | | James W. Sewall | | Ellis | Bob | Code Enforcement Officer | | | Falla | John | | St. George | | Faloon | Mary | | Government - County | | Faucher | Raymond | | Government - State | | Faunce | Bob | | Regional Councils | | Fendl | John | | Government - State | | Finelli | Robert | | Dig Safe | | Fisher | Jim | | Association | | | | Economic Development | | | Fisk | James | Director | | | Fitzgerald | James | | Ellsworth | | Flaherty | George | | Cumberland County | |------------|-----------|-----------------------|-------------------------| | | | | Air Force Real Property | | Forbes | Peter | Project Manager | Agency | | | | | Androscoggin Valley | | Fortier | Barbara | | Council of Governments | | Fossum | Deborah | Town Planner | Gorham | | Foster | Walter | | Waldoboro | | Foster | John | GIS Coordinator | Brunswick | | Fournier | Patricia | | Government - County | | | | | Blackstone Land | | Fox | Brad | | Surveying | | Frament | Bill | | Government - Federal | | Francomano | James | City Planner | City of Presque Isle | | Frawley | Erin | | Central Maine Power | | Frost | Lisa | | Manchester | | Fulton | Carole | | Oxford County | | Gabrielson | Jeremy | | Regional Councils | | Galant | Eric | | Regional Councils | | Gallant | Wayne | | Government - County | | Gambrel | Sean | | Kappa Mapping | | Gardiner | Larry | Assessor | Ellsworth | | Garold | Don | | Private Business | | Geaghan | Kathleen | | Oakland | | Geaghan | Bob | | Van Tuinen Assoc. | | Geaumont | Jeff | Assessor | Town of Sanford | | Giddings | George | Assessors Agent | | | Giffen | Tom | | EPA | | Giles | Jon | | Sebago Technics | | Gilliam | Werner | Assistant CEO | Kennebunkport | | Gillway | James | Town Manager | Searsport | | Gimond | Manuel | | Education | | Giroux | David | | Hallowell | | Giroux | John | Public Works Director | Winslow | | Glaser | Ed | | Rockport | | Glidden | Katherine | | Private Business | | | | | Somerset Registry of | | Godin | Diane | | Deeds | | Goggin | John | | Government - County | | Goldsmith | Stephen | Selectman/Assessor | Town of Lovell | | Goodwin | Gabriel | CEO | Houlton | | Gove | Alan | | Van Tuinen Co. | | | | Director of Project | | | Graham | Patrick | Development | James W. Sewall Co | | Greely | David | Selectman | Town of Jackson | | Green | Mark | | Government - Municipal | | Green | Misty | | Sagadahoc County | |--------------|-----------|----------------------------|--------------------------| | Greenlaw | Suzanne | | UMPG | | Griffen | Tom | | EPA | | Grimshaw | Pamela | Town Manager | Wayne | | Grube | Joseph | Assessing | Lewiston | | | · | | Greater Portland Council | | Gurney | Matt | | of Governments | | Hachey | Debora | Chair Board of Selectmen | Bowdoin | | Haeuser | Tex | Planning Director | South Portland | | Hale | Stephen | | EPA | | Hall | Lyle | | Government - State | | Hammond | Jeff | CEO | Town of Bucksport | | Hand | Jeffrey | | Brewer | | Hanscom | Jennifer | | AUBURN | | Hanson | Bill | | Legal | | Hanson | Wade | CEO | Town of Houlton | | Hardy | Timothy | | Government - County | | Harmon | Steve | GIS Manager | First Wind | | Harrison | Andrianne | | NOAA | | Harwood | Larry | | Government - State | | Haskell | Wes | | Bangor Water | | Hatch | Scott | | Non-profit | | Hawley | Tom | | NOAA | | Hayes | Tom | | Wm Van Tuinen Assoc. | | Hedefine | Eeva | | Private Business | | Heldmann | Gretchen | GIS/IT Specialist | Town of Hamoden | | Henderson | Michael | | Piscataquis County | | Hennessey | Justin | | Topsham | | Herold | Nate | | NOAA | | Hertz | Liz | | Government - State | | Hewitt | James | Economic Development | SKOWHEGAN | | Hewlett | Jeff | | Skowhegan | | Higginbottom | Gary | | Private Business | | Higgins | Paul | | Government - State | | Higgins | James | Surveyor | BRUNSWICK | | Higgins Sr. | Robert | | Somerset County | | Hile | Pamela | | West Bath | | Hinerman | Michael | | Government - County | | Hinson | Jonathan | | Maine OIT | | Hirning | Cynthia | | Westbrook | | | | | Maine Public Service | | Hitchcock | Kimberly | Engineering/GIS Technician | Center | | Hobbins | Dave | Professor | UMFK | | Hodgman | Lindsay | | USDA | | Hollins | Tammi | | Wells | | Holt | Robert | | СМА | |------------|-------------|--------------------------------|------------------------| | Horr | Brett | GIS Coordinator | | | Houston | Bob | | Government - Federal | | Howe | Bob | | Association | | Huck | Chris | | Regional Councils | | Huston | Chris | GIS Forester | Irving Woodlands LLC | | Isaacson | James | Town Planner | New Gloucester | | lverson | Thomas | | Government - County | | lves | Geoffrey | | Delorme | | Izzo-Morin | Marianne | | Otisfield | | Jackson | Ellen | | Government - State | | Jacobi | Paul | | Maine DOT | | Janiewski | Walter | | OLD ORCHARD BEACH | | Jellis | Dan | | Yarmouth | | Johns | Linda | | Education | | Johnson | Andrew | | Government - State | | Johnson | Tanya | | Government - State | | Johnson | Eileen | | Bowdoin College | | Johnson | Tora | | Univ. of Maine/Machias | | Johnson | Patrick | | MaineDOT | | Jones | R.Neal | | UMPG | | Jordan | Charles | | Manchester | | LeGore | Jay | | Montville | | Leighton | E.Ryan | Town Engineer | LISBON | | Wood | John | 10WH ENGINEER | Lyman | | Kablitz | Antje | | Private Business | | Kamm | Jay | | Regional Councils | | Kane | Nate | | Government - State | | Katnik | Don | | Government - State | | Keane | Ellen | | NOAA | | Kearney | Frank | | Utility | | Keene | Matt | | USM | | Kelso | Paula | Comp. Planning Committee | | | Kent | Rick | Code Enforcement Officer | Rumford | | Kerns | Bruce | Assessor | Kittery | | Kerns | Bruce | 7.5555501 | Kittery | | Kiedrowski | Claire | President | Kappa Mapping | | Kilton | Caron | Administrative Assistant | מייישקאייי שקקייי | | Kimball | Mike | - Additional active Additional | University of Maine | | Knorr | Joyce | Branch Manager | American Red Cross | | Konczal | Robert | Assessor | Freeport | | Kooyege | Kenneth | , 10000001 | Rockport | | Kroot | Christopher | | Government - State | | NIOOL | Christopher | | Government - State | | L'Heureux | Dan | Town Manager | China | | LaChapelle | Renee | Assessing | Auburn | |------------|----------|--------------------------|-----------------------------| | | | Director of Planning and | | | Lamb | Gary | Development | Old Orchard Beach | | | Keeley- | · | | | Lambert | Anne | | Wells | | Land | Andrew | | Ransom Environmental | | Landry | Amy | | Regional Councils | | Lane | Nancy | | Cumberland County | | Lapierre | Mark L | MIS Director | Wells | | LaPlante | Fred | | Mercer | | Lea | Ferg | | | | Leach | Clifford | Selectman | Town of Brooksville | | Leahy | Lisa | | Maine OIT | | Leavitt | Ferg | | Regional Councils | | Leavitt | Chris | | St. George | | Lebel | Curt | | Gardiner | | LeGore | Jay | | Montville | | Leighton | E.Ryan | Town Engineer | LISBON | | Lent | Bob | Director | USGS | | Lessard | Amanda | Birector | New Gloucester | | Lessaru | Amanda | Community Development | New Gloucester | | Levesque | Tony | Director | Town of Fort Fairfield | | L'Heureux | Daniel | Town Manager | Town of China | | Liberty | Randall | Sheriff | Kennebec County | | Linsford | Jeff | Siletili | Refinebec County | | Little | Loralynn | | MaineDOT | | Lockman | JT | | | | | Gordon | | Regional Councils Education | | Longsworth | Pamela | | | | Lovley | | | Cumberland County | | Lowe | Shana | | Utility | | Luther | Tom | | Government - Federal | | Lutz | Marilyn | | University of Maine | | MacDougall | Mike | | EPA | | Madone | James | | Aroostook County | | Magoon | Julie | | Franklin County | | Manning | Jim | | NOAA | | Manning | J | | Education | | Mansius | Donald | | Private Business | | Marcotte | Thomas | | Maine OIT/DOT | | Marshall | Barry | | Government - State | | Marshall | Wayne | City Planner | Belfast | | Martell | Steve | | University of Maine | | Martinson | Bruce | | Association | | Martinson | Eric | | Government - Federal | | Martinson | Bob | | | | Marvinney | Bob | | Government - State | |------------|----------|-------------------------|------------------------| | Mateosian | Paul | Assessor | BATH | | Matheson | Carol | Assessor | | | Mathiau | Judy | | Rockport | | Matson | Mark | | UMPG | | McAnneny | Cathleen | | University of Maine | | McDonald | Edward | | Non-profit | | McDougal | Dona | | MSAD 48 | | McLane | Lauren | | Government - Federal | | McMahon | James | | Lincoln County | | McPherson | Cynthia | Code Enf. Officer | Government - Municipal | | Melanson | Rod | | Topsham | | Menkin | Frank | | USDA | | Mercier | Wilfred | | University of Maine | | _ | | Edmund S. Muskie School | , | | Merrill | Samuel | of
Public Service | Education | | Metzler | Jake | | Non-profit | | Miano | Rome | | Dig safe | | Mike Young | Mike | Administrator | Phippsburg | | Miller | Greg | | Government - State | | Minor | Scott | | Utility | | Mitchell | Will | | Mitchell Geographics | | Moeller | Sonya | | Association | | Monahan | Jared | | UMOG | | Montefusso | Joseph | | Portland | | Moody | Paula | | Rockport | | Morey | Shannon | GIS Manager | WELLS | | Morgan | Don | | Education | | Moriarty | Kathy | | Utility | | Mowery | Sandra | Planner | Kittery | | Mowry | Scott | | NOAA | | Murchison | Janine | Project Engineer | James W. Sewall | | | | | Northern Maine | | | | | Development | | Murchison | Ken | GIS Specialist | Commission | | Murley | Curt | | Government - Municipal | | Murphy | Donald | | N.E. Forestry Const | | Myers | John | Town Clerk | Buxton | | Nason | Ross | | Regional Councils | | Nazar | Matt | Deputy Director | Augusta | | Nehring | Fred | | Nehring Co. | | Nicholson | Betsy | | NOAA | | Nims | Jeffrey | | Camden | | Nixon | Carla | Town Planner | Cumberland | | Nixon | Carla | | Government - Municipal | | Nylen | Carl | | ESRI | |-----------|-----------|-------------------|----------------------| | O'Brien, | Mike | GIS | Auburn | | O'Bar | Elizabeth | Assessor | City of Caribou | | O'Clair | Felicia | GIS Coordinator | Maine Public Service | | Oman- | | | | | Saltmarsh | Jamie | | Regional Councils | | O'Meara | Maureen | | Cape Elizabeth | | Osher | Laurie | | University of Maine | | Oswald | Bruce | | Oswald Assocs. LLC | | Ouelette | Ben | GIS Coordinator | Portland | | Ouellette | Alain | | NMDC | | Ouellette | Maurice | | Government - County | | Ouellette | Vernon | | Aroostook County | | Ouellette | Maurice | | , | | Ownings | Cindy | | Government - State | | Page | Deloris | Register of Deeds | Waldo County | | Page | James | | Private Business | | Pagels | Linda | | Government - County | | Painchaud | Martine | | Eliot | | Parker | Janet | | Government - State | | Parker | Scott | | Government - County | | Paul | Jonathan | | Lisbon | | Pellerin | Timothy | | Lincoln County | | | , | | Eastern Maine | | | | | Development | | Pellett | Cindy | GIS Coordinator | Commission | | Peppard | Dave | | Richmond | | Peppard | Dave | Town Manager | Richmond | | Philbrick | Lisa | | Maine DOT | | Phillips | Richard | | Bangor Water | | Phinney | Jennifer | IT Administrator | Falmouth | | Pike | Dennis | | Government - County | | Pinette | Nancy | | New Gloucester | | Pinkham | Ralph | | Knox County | | Pito | Vincent | | Hancock County | | Polky | Tim | | St. George | | Pollack | David | | Woodward and Curran | | Porter | Leisa | | Skowhegan | | Post | William | | Knox County | | Potvin | Joanne | | Government - County | | Prokey | Jennifer | | UMPG | | Puleo | Stephen | GIS Coordinator | South Portland | | Pullen | Scott | Town Manager | Town of Levant | | Pulver | William | 2 | Government - State | | Rea | James | | Government - State | | Redmond | Anji | GIS Specialist | MEDEP and MEGIS | |-----------|---------|----------------------------|------------------------| | Reynolds | Todd | | Portland | | Richert | Evan | Town Planner | Orono | | Ring | Jim | | Bangor | | Ring | Shiloh | Code Enforcement Officer | | | Robbins | Abbi | | Private Business | | Robinson | Daniel | Assessor | Kennebunk | | Robinson | Calvin | | Penobscot County | | Robinson | George | | Government - Municipal | | Robinson | Milo | | Federal Geo | | Robinston | Alden | | Government - Municipal | | Robison | George | | Burnham | | Rollins | Kathy | | Government - State | | Root | John | Code Officer | Rockland | | Root | John | | Rockland | | Ross | Glenn | | Penobscot County | | Ross | Claire | | Chebeague Island | | Rowan | Норе | | Island Institute | | Rowland | Ronald | | Government - Municipal | | Rowley | Dale | | Waldo County | | Roy | Normand | | Lewiston | | Sands | Rick | | Private Business | | Sardano | Jason | | Government - State | | Savramis | Dean | | Government - Federal | | Sawyer | David | Assessor & GIS Coordinator | Windham | | Scammon | Karen | Assessing | Auburn | | Schmidt | Miki | | NOAA | | | | | Maine Fire Protection | | Schmidt | Vicki | GIS Specialist | Services | | Scott | Suzanne | | Legal | | Seaver | Scott | Administrative Assistant | Town of North Yarmouth | | Sessions | Cindy | | Government - Federal | | Severance | Steve | GIS Manager | Utility | | Shane | William | Town Manager | Cumberland | | Silva | Marcia | | Lincoln | | | | Director Planning and | | | Simcock | Jason | Development | Gardiner | | Simmons | Lisa | | Knox County | | Skelton | Craig | Assessing Agent | Government - Municipal | | Skelton | Barb | | North Yarmouth | | Smith | Donald | | Washington County | | Smith | Lee | Town Manager | Waldoboro | | Smith | Linda | | Piscataquis County | | Smith | Maura | | Government - Municipal | | Smith | Michael | | Government - State | |-------------|-----------|----------------------------|-------------------------| | Smith | Rick | | Legal | | Smith | Donald | | Washington County | | Smith | Maura | | , | | Smith-Peter | Andy | | USM | | Sneddon | Jeff | | Non-profit | | Spaulding | Mike | | Maine DOT | | Spencer | David | E911 Addressing Agent | Somerset County | | St. Hilaire | Lisa | | Government - State | | Stagge | Bob | | Maine OIT | | Stankevitz | Frank | Code Officer | WINSLOW | | Steele | Zack | | Wells Reserve | | Stewart | Jon | | We Map It | | Stillings | Amilynn | | State of Maine | | Stocco | MacGregor | | Regional Councils | | Story | Scott | | Waldo County | | - | | | Air Force Real Property | | Strange | David | Environmental Coordinator | Agency | | Strout | Sharon | Register of Deeds | Washington County | | Sturgeon | Andrew | | Private Business | | | | | Loring Development | | Sturl | Donna | Executive Assistant | Authority of Maine | | Suitor | Doug | GIS Coordinator | Maine EPA | | Sutton | Rich | | Reference Standard | | Szakas | Joe | | Education | | Tabora | George | | Government - Federal | | Taylor | Horace | | Town of Newcastle | | Taylor | Steven | | Government - Federal | | Taylor | Helen | | Gray | | Therrien | Christine | Town manager | Town of Madawska | | Thibeault | Louise | | Brunswick | | Thomas | Allan | | Veazie | | Tinder | Jim | | Stoneham | | Tiner | Ralph | | Government - Federal | | Tingley | Kevin | CEO | Town of Houlton | | Tolman | Andrew | | Government - State | | | | | Houlton Band of | | Tomah | Tony | Natural Resources Director | Malisset Indians | | Tormoehlen | Barbara | | Government - Federal | | Touhill | Jamie | | MEGIS | | Trehy | Susan | | Kappa Mapping | | Trepanier | Elisa | | Windham | | Trepanier | Ron | | Tax Assessment Service? | | | | Grants & Special Projects | | | Trice | Elizabeth | Coordinator | Cumberland County | | Trinko | Tara | | NOAA | |------------|----------|---------------------------|-------------------------| | Tucker | Sarah | Assessor | Bethel | | Turner | Mark | Service Hydrologist | NWS Caribou | | Tuttle | Cynthia | Assessor | Fairfield | | Upham | Jim | City Planner | Bath | | Valentine | Vinton | Director of GIS | USM | | | | | Van Tuinen Assessment | | Van Tuinen | William | Assessor's Agent | Services | | Van Tuinen | Jacob | | Van Tuinen Assoc. | | Varney | Susan | | Wiscasset | | Vashon | Mike | Town Manager | Vassalboro | | | | | Knox County Emergency | | Vaughan | Taylor | GIS Planner | Management | | Venno | Sarri | | Maliseets Tribal | | Venno | Sharri | Environmental Planner | Maliseets Tribal | | Violette | Hugh | GIS Planner Forester | Orion Timberlands | | | 113-811 | GIS Coordinator/Res. Inv. | USDA Natural Resources | | Voyer | Ray | Specialist | Conservation | | Walsh | Matt | | US Army | | Walters | Dan | Geospatial Liaison | USGS | | Walton | Joan | | Regional Councils | | Wang | Binke | | Government - Tribal | | Wang | Chunzeng | | UMPG | | Ward | Mark | | Bar Harbor | | Ward | James | GIS Coordinator | LEWISTON | | Wardwell | Jennifer | | Klein Schmidt | | | | | Castle Hill-Chapman- | | Wark | Richard | Fire Chief/EMA Director | Mapleton | | Watts | Bob | | Town of Boothby | | Webster | Maynard | | New Sharon | | Weed | Steven | Assessor | Town of Bar Harbor | | Weeks | Robin | 7.050555. | Somerset County | | Wefel | Walther | | Private Business | | Weston | Aaron | | James W. Sewall | | Westrom | Mark | | Sagadahoc County | | White | Michael | President | Dirigoo Spatial Systems | | vviiite | Wilchael | E 911 Spatial Database | Dirigoo Spatiai Systems | | White | Robert | Manager | MEGIS | | Whynot | Lisa | | Government - State | | Widmer | Glen | | Montville | | | | | Plisgaadn Day Land | | Wiggins | Julian | | Surveyors | | Wight | David | Public Works | Old Town | | | - | | Woodlot Management | | Wilkins | Bruce | Consulting Forrester | Services | | Willard | Don | Town Manager | Town of Raymond | |------------|----------|----------------------|------------------------| | Willauer | David | | Regional Councils | | Williams | Kent | | Government - Federal | | Wilson | Lawrence | Water Superintendent | City of Ellsworth | | Wilson | Doreen | Assistant Planner | Topsham | | Woods | Tess | Third Selector | Government - Municipal | | Wood | John | | Lyman | | Woodsworth | Pam | | Government - County | | Wormstead | Sherri J | | Government - Federal | | Worthley | Robert | | Town of Anson | | Wright | Jed | | Government - Federal | | Yattaw | Cherie | | St. George | | | | Floodplain Mapping | Maine State Planning | | Young | Joseph | Coordinator | Office | | Young | Mike | | Phippsburg | | Youngs | Thea | | Island Institute | | Zeigler | Jannelle | Tax Collector | | | Ziegler | Vern | | Town of Islesboro | | Zilman | Donald | President | UMPG |